

Módulo 7:

Desarrollo de interfaces

```
function updatePhotoDescription() {  
  if (descriptions.length > (page * 9) + (currentImageSubsting() - 1)) {  
 document.getElementById('bigImageDesc').innerHTML = descriptions[page * 9 + (currentImageSubsting() - 1)];  
  }  
}  
  
function updateAllImages() {  
  var i = 1;  
  while (i < 10) {  
 var elementId = 'foto' + i;  
 var elementIdBig = 'bigImage' + i;  
 if (page * 9 + i - 1 < photos.length) {  
 document.getElementById(elementId).src = 'images/mini' + photos[page * 9 + i - 1].src;  
 document.getElementById(elementIdBig).src = 'images/verozca' + photos[page * 9 + i - 1].src;  
 } else {  
 document.getElementById(elementId).src = 'images/mini' + photos[page * 9 + i - 1].src;  
 document.getElementById(elementIdBig).src = 'images/verozca' + photos[page * 9 + i - 1].src;  
 }  
 i++;  
  }  
}
```

Índice

1. CONFECCIÓN DE INTERFACES DE USUARIO	5
1.1. Librerías de componentes disponibles para los distintos sistemas operativos y lenguajes de programación. Características	12
1.2. Enlaces de componentes a orígenes de datos	15
1.3. Componentes: características y campos de aplicación.....	17
1.4. Eventos, escuchadores y acciones a eventos.....	18
1.5. Edición del código generado por las herramientas de diseño	19
1.6. Clases, propiedades, métodos.....	20
2. GENERACIÓN DE INTERFACES A PARTIR DE DOCUMENTOS XML... 23	
2.1. Lenguajes de descripción de interfaces basadas en XML. Ámbito de aplicación	23
2.2. XAML (Extensible Application Markup Language)	23
2.3. XUL (Extensible User Interface Language)	31
2.4. SVG (Scalable Vectorial Graphics).....	41
2.5. UIML (User Interface Markup Language).....	43
2.6. MXML (Macromedia Extensible Markup Language)	47
2.7. Generación de código para diferentes plataformas	48
2.8. Herramientas libres y propietarias para la creación de interfaces de usuario multiplataforma. Herramientas para crear interfaces, editor XML	48
2.9. Edición del documento XML	49
3. CREACIÓN DE COMPONENTES VISUALES	51
3.1. Concepto de componente y características.....	52
3.2. Propiedades y atributos	53
3.3. Elementos generales.....	54
3.4. Eventos, asociación de acciones a eventos.....	56
3.5. Persistencia del componente	60

3.6.	Herramientas para desarrollo de componentes visuales.....	61
4.	USABILIDAD.....	63
4.1.	Concepto de usabilidad.....	64
4.2.	Medidas de usabilidad.....	68
4.3.	Pautas de diseño de interfaces	70
4.4.	W3C	75
5.	CONFECCIÓN DE INFORMES.....	78
5.1.	Informes incrustados y no incrustados en la aplicación	78
5.2.	Creación de parámetros	82
5.3.	Creación de subinformes.....	83
5.4.	Imágenes	84
5.5.	Informes incrustados y no incrustados en la aplicación	84
5.6.	Herramientas gráficas integradas y externas al IDE	85
5.7.	Filtrado de datos	86
5.8.	Numeración de líneas, recuentos y totales	86
5.9.	Librerías para la generación de informes. Clases, métodos y atributos..	87
6.	REALIZACIÓN DE PRUEBAS	89
6.1.	Objetivo, importancia y limitaciones del proceso de prueba. Estrategias 89	
6.2.	Prueba unitaria.....	90
6.3.	Pruebas de integración: ascendentes y descendentes.....	91
6.4.	Pruebas del sistema: configuración, recuperación, entre otras.....	92
6.5.	Pruebas de uso de recursos.....	93
6.6.	Pruebas funcionales.....	93
6.7.	Pruebas de simulaciones.....	94
6.8.	Pruebas de aceptación.....	94

6.9.	Pruebas alfa y beta	95
6.10.	Pruebas manuales y automáticas	95
6.11.	Herramientas de software para la realización de pruebas.....	97
7.	DOCUMENTACIÓN DE APLICACIONES.....	98
7.1.	Archivos de ayuda. Formatos	98
7.2.	Herramientas de generación de ayudas.....	99
7.3.	Tablas de contenidos, índices, sistemas de búsquedas, entre otros.....	101
7.4.	Tipos de manuales.....	101
8.	DISTRIBUCIÓN DE APLICACIONES	104
8.1.	Componentes de una aplicación. Empaquetado	105
8.2.	Instaladores	106
8.3.	Paquetes autoinstalables	108
8.4.	Herramientas para crear paquetes de instalación	110
8.5.	Personalización de la instalación: logotipos, fondos, diálogos, botones, idioma, entre otros.....	112
	BIBLIOGRAFÍA Y WEBGRAFÍA	114

1. Confección de interfaces de usuario

Existen una serie de aplicaciones en el mercado que se utilizan para llevar a cabo la confección de interfaces. Dichas aplicaciones también reciben el nombre de IDE (entorno de desarrollo integrado).

Entre sus principales características se encuentran las de **codificación, compilación, depuración y testeo** de los diferentes programas.

Las más importantes son: Visual Studio, NetBeans y Eclipse.

Visual Studio

Visual Studio es una IDE creada por Microsoft que se basa en centrar su núcleo de desarrollo alrededor de esta solución.

Esta aplicación cuenta con diferentes versiones bajo licencia, aunque también ha desarrollado algunas versiones gratuitas con denominación *express*.

Estas últimas cuentan con menos funcionalidades y están más limitadas que las versiones con licencia, aunque disponen de un gran número de herramientas capaces de cubrir las distintas demandas del usuario particular.

- **Creación de un proyecto**

La creación de proyectos no es una tarea muy complicada en Visual Studio y, además, es un proceso bastante intuitivo. Desde que aparece la primera ventana ya es posible tener acceso a la creación de un proyecto y a todas sus opciones del menú *Archivo*.

Cuando se selecciona la opción *Nuevo Proyecto*, aparecerán una serie de plantillas de creación de proyectos clasificadas por su ámbito y por el lenguaje de programación que utilizan.

- **Área de trabajo**

Es posible diferenciar un área central de trabajo junto a otras ventanas flotantes que se pueden acoplar. Estas ventanas se pueden visualizar o no, según las necesidades del usuario. También es posible cambiarlas de lugar, permitiendo al usuario personalizar su entorno de trabajo.

Además, el usuario tiene la posibilidad de diferenciar las áreas que van a formar parte de la interfaz, que suelen ser las mismas en los diferentes IDE.

Con independencia del proyecto seleccionado, el usuario podrá distinguir siempre una serie de áreas dentro de la interfaz y que son comunes a la mayoría de los IDE.

- **Explorador de soluciones**

La ventana del explorador de soluciones aparece en la parte derecha del entorno gráfico del programa, aunque se puede modificar según las necesidades del usuario. Permite visualizar, de forma jerárquica, los diferentes archivos que forman el proyecto.

- **Ventana de propiedades**

La ventana de propiedades tiene dos vistas principales: la vista de propiedades y de eventos, es decir, puede mostrar un tipo de información u otra dependiendo del elemento que seleccione el usuario en un determinado momento.

Podemos configurar la apariencia de un elemento a través de las propiedades, y su comportamiento mediante los eventos.

- **Menú**

En la opción *Menú*, es importante diferenciar entre las opciones en las que es posible guardar un trabajo que se haya desarrollado en el sistema de archivos (*Menú Archivo*) y la configuración determinada del proyecto en el que se esté trabajando (*Menú Proyecto*).

- **Menú archivo:** permite generar y gestionar nuevos proyectos, abrir los que ya existían y guardar, entre otras opciones.
- **Menú proyecto:** permite gestionar los repositorios de control de versiones. Un archivo de solución (.sln) permite agrupar un conjunto de proyectos. Gracias a esa agrupación, podemos hacer operaciones comunes, como la compilación de la solución.

NetBeans

Herramienta creada por **Sun Microsystems** que se basa en la utilización de código abierto, por lo que es libre y gratuita. Está desarrollada en el lenguaje de programación Java, aunque cuenta con la posibilidad de codificación de programas en otros lenguajes, como XML, HTML, PHP, Javascript, JavaDoc, Groovy y JSP.

La aplicación NetBeans puede instalarse en cualquier sistema operativo gracias al lenguaje Java, necesitando la existencia de una máquina virtual.

- **Creación de un proyecto**

A continuación, se detallarán los pasos necesarios para crear un nuevo proyecto de Netbeans. Es posible hacerlo desde el menú superior o desde la barra de herramientas.

1. Crear nuevo proyecto desde menú superior

2. Crear nuevo proyecto desde barra de herramientas

Netbeans también cuenta con un listado de plantillas que permiten crear los diferentes proyectos. Estas se ordenan por categorías y, si se posiciona el cursor sobre cada una de ellas, es posible observar una pequeña información en la parte inferior.

1. Seleccionar plantilla de proyecto

2. Nombre y ruta del proyecto

- Área de trabajo

En esta parte es posible diferenciar cuatro zonas principales:

1. La estructura de los diferentes archivos que se han creado dentro del proyecto. Cuando existe un proyecto Java, los archivos se organizan en paquetes.
2. Muestra los diferentes métodos y propiedades de la clase en cuestión.
3. Zona correspondiente al área principal de trabajo que es posible modificar el código o la interfaz diseñada según el tipo de proyecto sobre el que se esté trabajando.
4. Situado el menú principal junto con la barra de herramientas.

Los elementos con interfaz presentan ventanas adicionales al área de trabajo, donde podemos destacar la paleta de objetos (*swing controls*, *swing containers*, etcétera) y paleta de propiedades del objeto.

- Ventana de propiedades

Ofrece al usuario la posibilidad de poder personalizar su ubicación en el entorno de trabajo que le ofrece NetBeans. Cada elemento cuenta con una gran parte de información que, al formar una interfaz, ofrece una serie de vistas organizadas en distintas pestañas.

3. Ventana propiedades y configuración de los elementos de la interfaz

- **Propiedades.** Pestaña *properties*. Muestra las diferentes propiedades de un determinado objeto y ofrece la posibilidad de poder modificarlo haciendo uso de una serie de selectores, por ejemplo, los selectores de color.
- **Binding.** Esta pestaña ofrece la posibilidad de configurar las distintas fuentes de datos que necesitan las propiedades de un elemento.
- **Eventos.** Esta pestaña muestra aquellos eventos que se definen para el control. Además, ofrece la posibilidad de definir un tipo de manejador para una serie de eventos seleccionados.

- **Código.** En esta última pestaña es posible asignar un determinado especificador para un elemento determinado que se encuentre dentro del código.

Eclipse

De la misma forma que NetBeans, esta herramienta está desarrollada en Java, aunque en ocasiones necesita hacer uso de alguna máquina que cuente con unas altas prestaciones para llevar a cabo de forma correcta su proceso de ejecución.

Eclipse ofrece la posibilidad de incluir nuevas funcionalidades adicionales a través de extensiones (*plugins*).

El IDE de Eclipse parte de un área de trabajo donde se pueden combinar los diferentes archivos organizados jerárquicamente con un área central denominada editor, y se utiliza en el proceso de codificación o a la hora de diseñar interfaces que sigan el principio **WYSWYG**.

Esta herramienta también está basada en código abierto y, aunque esté asociada al lenguaje Java, permite soportar otros lenguajes de programación y diferentes tipos de proyectos.

- **Creación de un proyecto**

Eclipse ofrece un asistente que guía al usuario para crear un nuevo proyecto. A lo largo de todas las ventanas que van apareciendo, se solicita información básica del proyecto que se desee crear.

Eclipse es uno de los IDE más conocidos de entre los distintos grupos de desarrolladores y se utiliza a la hora de crear proyectos que estén basados en Java. Además, cuenta con una serie de plantillas extras que se pueden utilizar para crear proyectos en otros lenguajes de programación diferentes, por ejemplo, Javascript, HTML5 o PHP, entre otros.

- **Área de trabajo**

La herramienta Eclipse ofrece la posibilidad de tener abiertos diferentes editores organizados en ventanas, de tal manera que se le permite al usuario poder trabajar y cambiar de forma dinámica y nada complicada la vista del área de trabajo en un momento determinado.

También es posible visualizar de manera alternativa tanto la interfaz seleccionada como el código generado por dicha interfaz.

Cuenta con un entorno que es posible personalizar de forma sencilla, siendo el usuario el que puede decidir las ventanas de las que va a disponer, el orden de sus vistas y la posición que van a ocupar.

- **Explorador de paquetes**

Permite mostrar de forma ordenada las diferentes partes de un proyecto, ordenando los archivos necesarios de Java en paquetes.

En Eclipse se utiliza *Workspace*, el espacio en el que se van a organizar todos los datos de un proyecto determinado, además de una información de este conocida como metainformación.

1.1. Librerías de componentes disponibles para los distintos sistemas operativos y lenguajes de programación. Características

Existe una gran variedad de librerías que permiten llevar a cabo el diseño de interfaces. Algunas pertenecen a un sistema operativo determinado, mientras que otras dependen del lenguaje de programación que se utilice.

- **AWT (Abstract Window Toolkit):**
 - Diseñada en Java puro y utilizada como base de la librería Swing.
 - Presenta un buen funcionamiento a pesar de no contar con controles demasiado avanzados.
 - Utilizada para el desarrollo de diseños prácticos y eficientes.
 - Su aspecto dependerá del sistema operativo que utilice.
 - Con el paso del tiempo ha perdido protagonismo, por lo que hoy en día se considera obsoleta.
- **Swing:**
 - Diseñada en Java puro y creada a partir de la librería AWT.
 - Su función es dar respuesta a todos los inconvenientes que presente AWT.
 - Cuenta con controles de bastante funcionalidad utilizados para aplicaciones.

- En versiones posteriores, Java 5 y Java 6, se convirtió en un *framework* de desarrollo de interfaces para nuevas aplicaciones. Cuenta con controles de gran funcionalidad.
- Presenta carencias como el filtrado y organización de datos en controles como tipo tabla y árbol, con la necesidad de realizar un desarrollo de forma manual en esta funcionalidad.
- **SWT (Standard Widget Toolkit):**
 - Creada por IBM para el entorno de desarrollo Eclipse, mejorando la versión Swing que existía en ese mismo momento.
 - Considerada la tercera generación de librerías (después de AWT y Swing), aunque no está muy relacionada con ellas.
 - Considerada una librería de bajo nivel que utiliza *widgets* nativos de la misma plataforma que ejecuta mediante JNI (Java Native Interface).
 - Estas interfaces no se pueden ejecutar en todas las plataformas.
 - Uno de sus inconvenientes es que la API que proporciona la librería es bastante complicada de utilizar y no muy intuitiva.
- **SwingX:**
 - Librería que está basada en Swing y utilizada para desarrollar aplicaciones RIA (*rich internet application*).
 - Gran parte de sus componentes se desarrollan sobre los existentes en la librería Swing.
 - Diseñada en Java puro.
 - Puede utilizarse en diferentes plataformas.
- **JavaFX:**
 - Desarrollada por Java/Oracle, siendo una plataforma *open source*.
 - Basada principalmente en el desarrollo de aplicaciones RIA (*rich internet application*), permite ser utilizada en diferentes plataformas y dispositivos.
 - En esta librería se agrupan las tecnologías conocidas como JavaFX Mobile y JavaFX Script.

Las aplicaciones **RIA** buscan tener la misma funcionalidad y aspecto que las aplicaciones tradicionales de escritorio, buscando una mejor interacción con el usuario.

- **Apache Pivot:**
 - Librería de código abierto.
 - Principalmente utilizada en Apache Project.
 - Utilizada para desarrollar aplicaciones RIA (*rich internet application*).
 - Basada en Java y otros lenguajes que actúan sobre la máquina virtual de Java.
- **Qt Jambi:**
 - Empaquetado para Java sobre la librería Qt.
 - Desarrollada en C++/C.
 - Al utilizar librerías nativas, no se puede usar en otras plataformas.
 - Tiene una gran aceptación y es bastante potente.
 - Es una interfaz con componentes GUI y fácil de utilizar.
- **Librerías OpenGL (Open Graphics Library):**
 - Encargada de definir una API multilenguaje y multiplataforma, con posibilidad de escribir aplicaciones que produzcan código 2D y 3D.
 - Dispone de un amplio número de funciones para crear gráficos en tres dimensiones.
 - Apta para creación de videojuegos, aeroespacial, etcétera.
- **API DirectX:**
 - Grupo de API desarrolladas para simplificar las distintas tareas de vídeo y juegos.
 - Utiliza la plataforma de Microsoft Windows.
 - Utiliza una serie de versiones que mejoran las funciones de videojuegos.
 - Aprovecha diferentes ventajas de arquitecturas de procesadores con varios núcleos, como:

- **Direct2D**: desarrollada en C++, permite generar los elementos gráficos.
- **Direct3D**: API que genera el diseño y procesa las distintas interfaces en tres dimensiones.
- **DirectCompute**: API que genera el diseño y procesa las distintas interfaces.
- **Qt**:
 - Basada en las diferentes bibliotecas multiplataforma que permiten el desarrollo de interfaces gráficas.
 - Creada y desarrollada en C++.
 - Utiliza la programación orientada a objetos para hacer uso de otros lenguajes de programación.
 - Permite el acceso a las bases de datos, utiliza XML, soporte de la red, etcétera.
- **GTK+**:
 - Basada en las diferentes bibliotecas multiplataforma (Linux, Mac, Windows) que permiten el desarrollo de interfaces gráficas bajo un estándar de *software* libre (LGPL).
 - Su desarrollo está basado en objetos.
 - Muy utilizada por la interfaz GNOME.

1.2. Enlaces de componentes a orígenes de datos

La gran mayoría de aplicaciones y servicios requieren almacenar y obtener acceso a determinados tipos de datos. Por ejemplo, una aplicación de hotel necesita obtener los datos de los servicios y habitaciones de una base de datos para poder mostrar los detalles a los usuarios, así como también insertar información en la base de datos cuando se realiza una reserva.

En la siguiente figura se puede observar cómo la capa de datos lógicos de la aplicación contiene uno o más almacenes de datos y describe una capa de componentes lógicos con acceso a datos.

Como almacén principal de los datos, la mayoría de las aplicaciones hacen uso de una base de datos relacional. Para poder recuperar los datos de la base de datos, se utiliza un conjunto de datos conocido como *DataReader*. Estos datos se envían a través de las diferentes capas y niveles de la aplicación para que finalmente puedan ser utilizados por uno de sus componentes.

Indistintamente del almacén de datos que se utilice, el servicio o la aplicación para obtener el acceso a los datos utilizará componentes lógicos de acceso a datos. Estos componentes ofrecen una interfaz sencilla de programación para recuperar y realizar operaciones para insertar, eliminar, recuperar y actualizar los datos.

Si una aplicación contiene diferentes componentes lógicos de acceso a datos, puede utilizar un componente de ayuda de acceso a datos que permite centralizar la administración de conexión y el código que está relacionado con un origen de datos específico.

1.3. Componentes: características y campos de aplicación

La programación orientada a componentes (POC) pertenece a la rama de la ingeniería del *software* que hace énfasis en la descomposición de sistemas ya conformados en componentes funcionales con interfaces bien definidas usadas para la comunicación entre componentes.

Se considera que los componentes tienen un nivel de abstracción más elevado que los objetos, por este motivo no comparten estado y la comunicación es a través de mensajes que contienen datos.

Es posible definir un componente de *software* como un elemento de un sistema que ofrece servicios predefinidos y puede comunicarse con otros componentes

Un **componente** es un objeto escrito de acuerdo con unas especificaciones, las cuales hacen que el objeto se convierta en componente adquiriendo características como, por ejemplo, la reusabilidad.

El objetivo de la POC es construir una serie de componentes *software*, permitiendo a los desarrolladores de aplicaciones reutilizar componentes ya diseñados y testados para desarrollar aplicaciones de una forma rápida y robusta.

Las entidades básicas de la POC son los componentes, estos pueden interpretarse como cajas negras que encapsulan cierta funcionalidad y son diseñadas sin saber cuándo se van a utilizar. Los servicios de los componentes son conocidos por sus interfaces y requisitos.

El diseño e implementación de un componente debe ser de tal forma que este pueda ser reutilizado en programas diferentes, ya que una de las características más importantes que ofrecen los componentes es la capacidad de reutilización.

Diseñar un componente reutilizable requiere gran esfuerzo y atención, ya que debe estar:

- Completamente documentado.
- Diseñado pensando en su uso de maneras imprevistas.
- Probado profundamente:

- Debe ser robusto, comprobando la validez de las entradas.
- Debe ser capaz de enviar mensajes de error apropiados.

1.4. Eventos, escuchadores y acciones a eventos

Además de los elementos, contenedores y métodos, los **eventos** son otra de las herramientas básicas para la implementación de las interfaces gráficas. La interactividad y la respuesta ante una entrada del usuario es posible gracias a los eventos y las acciones que se implementan cuando algunos de ellos ocurren.

Un **evento** es una acción que puede realizar un usuario cuando interactúa sobre un componente de la aplicación.

A la hora de diseñar un programa con eventos, es necesario definirlos junto con las acciones que realizarán al interactuar con cada uno de ellos, esta acción es conocida como administrador de eventos.

En la programación dirigida a eventos, cuando empiece la ejecución del programa se realizarán las inicializaciones y el resto del código inicial y a continuación el programa se bloqueará hasta que se produzca cualquier evento. Una vez que se ha disparado un evento, el programa ejecutará el código del correspondiente administrador de eventos. Por ejemplo, si un evento consiste en que, al pulsar sobre él un usuario, se reproduzca un audio, se ejecutará el código del administrador de eventos y este hará que se reproduzca el audio.

La programación dirigida a eventos se considera la base de lo que se llama interfaz de usuario, aunque también es posible utilizarla para desarrollar interfaces entre componentes de *software* o módulos de núcleo.

En los primeros programas de computación, los programas eran de carácter secuencial, conocidos como *batch*. Un programa secuencial, una vez arrancado, lee los parámetros de entrada, los procesa y genera un resultado de una manera lineal y sin ninguna intervención por parte del usuario.

Con la aparición de los PC, este tipo de programación no podía responder a las nuevas necesidades de interacción con los usuarios. La programación orientada a eventos permitía la interacción con los usuarios en el proceso de ejecución, permitiendo recoger y tratar los eventos producidos por parte de los usuarios.

Un ejemplo de programa orientado a objetos a eventos en pseudocódigo:

CÓDIGO:

```
While (true) {  
 Switch (event) {  
 Case mouse_click ():  
 Case Keypressed ():  
 Case Else:  
 }  
}
```

Un escuchador de eventos (*event listener*) es un mecanismo asíncrono ante ciertas circunstancias que ocurren en clases diferentes a la nuestra. Se utiliza, por ejemplo, para detectar si un botón ha sido pulsado.

Para usar un escuchador de eventos, se tienen que seguir tres pasos:

- Implementar la interfaz del escuchador.
- Registrar el escuchador en el objeto que genera el evento, indicándole el objeto que los recogerá.
- Implementar los métodos *callback* correspondientes.

1.5. Edición del código generado por las herramientas de diseño

Para la creación de la interfaz gráfica es posible utilizar los IDE que anteriormente se han detallado.

Teniendo en cuenta el lenguaje Java en cualquiera de las dos herramientas, los IDE facilitan la programación de una interfaz gráfica. Se dedica un apartado a la creación de la interfaz gráfica mediante una pestaña de diseño y sobre ella se pueden ir arrastrando los elementos deseados y automáticamente se traducen en el código correspondiente.

En la siguiente imagen es posible ver la vista *Diseño* a la que poder arrastrar los elementos deseados:

1.6. Clases, propiedades, métodos

Una **clase** es una plantilla que se utiliza para crear objetos de datos según un modelo predefinido. Las clases son utilizadas para representar **entidades** o conceptos. Cada clase es un modelo que define un conjunto de variables (el estado) y métodos que permiten operar con dichos datos (comportamiento). Un objeto creado a partir de la clase se denomina **instancia** de la clase.

Las clases nos permiten abstraer los datos y sus operaciones a modo de una caja negra. Una clase puede tener una representación (**metaobjeto**) que proporciona apoyo en tiempo de ejecución para la manipulación de los metadatos relacionados con la clase.

Las clases se componen de elementos de varios tipos:

- **Campos de datos:** se utilizan para contener datos que reflejan el estado de la clase. Los datos pueden estar almacenados en variables o estructuras más complejas (como *structs*). Habitualmente, las variables son privadas al objeto (principio de ocultación) y su acceso se realiza mediante propiedades o métodos.
- **Métodos:** implementan la funcionalidad asociada al objeto. Podemos acceder a las variables de la clase de forma implícita. Cuando se realiza una acción sobre un objeto, se dice que se le manda un mensaje invocando a un método que realizará la acción.

- **Propiedades:** son un tipo especial de métodos. Debido a que las variables suelen ser privadas para controlar el acceso y mantener la coherencia, surge la necesidad de permitir realizar consultas o modificar su valor mediante los métodos *GetVariable* y *SetVariable*. Java o C# añaden la construcción de propiedad.

Un ejemplo de clase en Java:

CÓDIGO:

```
public class Coche {  
 String marca;  
 String modelo;  
 Int potencia;  
  
 // Constructor, se llamará cuando se cree la clase  
 public Coche () {  
 marca = 'Ford';  
 modelo = 'Focus';  
 potencia = 150;  
 }  
  
 // Métodos para insertar valores, conocidos como setters  
 public void setMarca(String marca) {  
 this.marca = marca;  
 }  
  
 public void setPotencia(int potencia) {  
 this.potencia = potencia;  
 }  
 ...  
 // Métodos para obtener valores, conocidos como getters  
 public String getMarca() {  
 return marca;  
 }  
}
```

```
public int getPotencia() {  
 return potencia;  
}  
...  
}
```

En este ejemplo, se ha creado la clase denominada *Coche*. El espacio que comprenden la apertura y el cierre de la clase, es decir, el contenido que se encuentra entre las llaves (símbolos { y }), se denomina cuerpo de la clase.

Todos los objetos de tipo *Coche* tendrán los mismos atributos: una marca (cadena de caracteres), un modelo (cadena de caracteres) y una potencia (valor entero 0, 1, 2, etcétera). Los atributos principales los definiremos normalmente una vez que se realiza la apertura de la clase, fuera de los constructores o métodos que haya.

Se ha definido que cualquier *Coche* que se cree tenga los siguientes atributos: marca "Ford", modelo "Focus" y una potencia de 150. Dicha sintaxis se utiliza para el constructor *public Coche{...}*.

Por otro lado, se han establecido unos métodos que sirven para recibir valores (*setMarca, setPotencia*) y quedar asignado el valor recibido en los métodos. Y métodos que permiten devolver un valor (*getMarca, getPotencia*) cuando se haga referencia a ellos.

Para crear objetos *Coche* se debe asignar a una variable el valor *new Coche()*. De esta forma, es posible crear 5 objetos: *coche1, coche2, coche3, coche4* y *coche5*. Cada objeto *Coche* tiene tres atributos: marca, modelo y potencia. En total disponemos de 15 atributos (5 coches x 3 atributos = 15 atributos).

Un objeto es una instancia de una clase, es por este motivo que a los atributos definidos en *Coche* se los denomina variables de instancia. También son conocidos como campos de la clase. Cada clase tiene sus campos específicos, por ejemplo, para la clase *Persona* sus campos pueden ser: nombre, apellidos, DNI, altura y peso.

2. Generación de interfaces a partir de documentos XML

Un lenguaje de marcas o lenguaje de marcado es una forma de codificar un documento mediante etiquetas o marcas que contienen información adicional sobre la estructura del texto o su presentación.

2.1. Lenguajes de descripción de interfaces basadas en XML. Ámbito de aplicación

Los lenguajes de descripción que están basados en XML tienen dos ventajas principales:

- Fácil aprendizaje.
- Permiten definir una interfaz separada de la lógica y contenido de la aplicación.

2.2. XAML (Extensible Application Markup Language)

Este lenguaje está basado en XML y permite realizar una descripción gráfica de las interfaces de los distintos usuarios (desde el punto de vista gráfico).

XAML es un lenguaje que se puede aplicar al desarrollo de interfaces para escritorio y, además, suele utilizarse para web. Existen una serie de editores que permiten incorporar herramientas de edición y analizadores sintácticos, como pueden ser Visual Studio y Blend, entre otros.

Uno de los principales objetivos que se pretende en el diseño de interfaces que están basadas en XAML es **separar totalmente las capas de presentación de la capa lógica** para conseguir evitar que se mezclen aquellos elementos que pertenezcan a distintas capas. Esto podría afectar a la distribución modular de la aplicación y al acoplamiento de esta.

XAML es un lenguaje basado en XML para crear e inicializar objetos .NET con relaciones jerárquicas.

A la hora de tener que ilustrar la estructura de una interfaz basada en XAML, se diseña una pequeña interfaz que dispone de un botón en ella. Es por esto por lo que se necesitaría crear un nuevo proyecto en el editor Visual Studio haciendo uso del lenguaje de programación C#, por ejemplo.

A continuación, aparecerá una ventana inicial del proyecto en la que se puede apreciar en una ventana el trozo de código XAML y en otra la interfaz resultante.

Se debe comprobar que el elemento más importante es la etiqueta `<Window>`, que va a ser el elemento raíz y debe finalizar con `</Window>`. Detrás de esta etiqueta ya no se puede generar código adicional.

Dentro de la etiqueta `<Window>` es preciso declarar los distintos espacios de nombres junto con sus correspondientes referencias.

Estos espacios de nombres deben asociar los elementos descritos en el documento con los determinados controles de **WPF** (Window Presentation Foundation) que están en el espacio de nombres `System > Windows > Controls` del `.Net Framework`.

Entre las principales características de XAML se puede señalar que **cada elemento gráfico se define mediante una etiqueta de apertura y otra de cierre, además de por un conjunto de atributos que definirán el aspecto y comportamiento de este.**

XAML cuenta con bastantes **ventajas** respecto a sus competidores, sobre todo al permitir desarrollar distintas interfaces mediante su asociación con .Net. En este lenguaje, tanto las etiquetas como los atributos se corresponden de forma directa con otros elementos que pertenecen al lenguaje .Net.

Descripción de la sintaxis en XAML

Las etiquetas XAML definen los distintos elementos pertenecientes a la interfaz y cuentan con una serie de atributos:

- **Atributo *Name***: único identificador del elemento. Bastante útil cuando se precisa hacer referencias en el código (*x>Name*).
- **Atributo *Key***: puede contar con un identificador para los distintos elementos definidos en el diccionario (*x:Key*).
- ***{Binding}***: se refiere al elemento que está definido dentro de un valor de un atributo, permitiendo definir un enlace a una fuente de datos, un fichero, una base de datos, etcétera.
- ***{StaticResource}***: similar al anterior, pero, en este caso, hace referencia a un elemento que está definido en el diccionario de recursos.
- ***{Null}***: representa el valor nulo.

Existen dos formas para realizar una representación con sintaxis:

Forma 1. Basada en atributo. Sencilla pero no muy manejable, ya que carece de riqueza de presentación de ciertos valores:

```
<Button Width="125" Height="75">
```

Aceptar

```
</Button>
```

Forma 2. Basada en propiedad. Utiliza elementos gráficos, por lo que su representación es más compleja.

```
<Button Width="125" Height="75">
```

```
  <Button.Background>
```

```
  ...
```

```
</ButtonBackground >
```

Aceptar

```
</Button>
```

Contenido de texto

Se muestra a continuación la manera de determinar el texto de un botón a través de las diferentes configuraciones que están basadas en atributo, junto con dos formas de representar lo mismo:

```
<Button Width="100" Height="75">
  <Button.Content>Aceptar</Button.Content >
</Button>

<Button Width="100" Height="75" Content="Aceptar"></Button>
```

A continuación, se usa el atributo *Content* en lugar de añadir el texto deseado entre las etiquetas del elemento *Button*. Es conveniente indicar que el contenido de texto se debe colocar unido, no por partes:

```
<Button>Contenido de
  <Button.Background>
 <SolidColorBrush Color="Red" />
  </Button.<background>texto
</Button>
```

El propio compilador debe detectar un error al comprobar que existen varias definiciones del contenido cuando solo debe haber una.

Las diferentes posibilidades que ofrece XAML se indican a continuación:

```
<Button Width="100" Height="75">
  <Button.Background>
 <SolidColorBrush Color=" Red" />
  </Button.Background>
  Contenido texto
</Button>


<Button Width="100" Height="75">
  Contenido texto
```

```
<Button.Background>
 <SolidColorBrush Color="Red" />
</Button.Background>
</Button>
```

Representación de contenedores

Cuando se está desarrollando una interfaz y se busca su validez para todo tipo de entornos, es conveniente hacer uso de una serie de estructuras denominadas **contenedores**. Gracias a ellos, es posible tener organizada toda la información.

Existen cinco tipos diferentes de contenedores dentro de XAML, que se muestran en la siguiente imagen:

A continuación, se detalla cada uno de ellos, especificando su funcionamiento y la salida que genera:

- **StackPanel:** muy utilizado a la hora de diseñar listas, ya que ofrece la posibilidad de apilar los diferentes elementos de dos formas diferentes:
 - **Orientación horizontal:** uno al lado de otro.
 - **Orientación vertical:** uno encima de otro.

Orientación horizontal

Orientación vertical

- **DockPanel:** ofrece la posibilidad de anclaje de los diferentes elementos en los márgenes izquierdo, derecho, superior e inferior, situándose en un lugar determinado.

Existe una opción muy utilizada que permite determinar que un elemento ocupe todo el contenido, sobre todo para el explorador de archivos y, en la parte izquierda, las opciones del menú.

Para ello, es necesario utilizar la propiedad *LastChildFill*.

- *WrapPanel*: permite unificar los distintos elementos orientándolos de manera vertical u horizontal, aunque esto solo es posible para aquellos elementos que caben en una fila.

- *Canvas*: es el elemento más utilizado y también el que cuenta con un mayor número de opciones. Ofrece la posibilidad de agrupar los elementos en diversas coordenadas, aunque estas también se pueden determinar mediante las coordenadas relativas, haciendo uso de las referencias *Canvas.Left*, *Canvas.Right*, entre otras.

- **Grid:** permite declarar los elementos ordenándolos en forma tabular: filas y columnas. Tiene un comportamiento bastante parecido al objeto tabla de HTML, pudiendo unir celdas, columnas, etcétera. Cuenta con la posibilidad de determinar la alineación vertical y horizontal de cada celda, además de otros elementos.

Como resumen

Todos los contenedores que proporciona XAML deben seguir las especificaciones siguientes:

1. **No utilizar posiciones fijas** a través de las coordenadas absolutas. Es más conveniente utilizar los atributos *Alignment* y *Margin* para asegurar su correcto funcionamiento.
2. **No asignar tamaños fijos** a los elementos, ya que es preferible hacer uso de la propiedad *auto*.

3. Utilizar el elemento *Canvas* solo cuando sea necesario, evitando su uso masivo.
4. Utilizar el contenedor *StackPanel* en los botones de diálogo.
5. Utilizar el contenedor *GridPanel* a la hora de definir una interfaz de entrada de datos estática.

Cuadros de diálogo

Los cuadros de diálogo definen la relación que existe entre la interfaz y el usuario. Son ventanas de pequeño tamaño, a modo de ventanas emergentes, que permanecerán abiertas hasta que el usuario decida cerrarlas. Mientras la ventana está abierta, el usuario no puede interactuar con la ventana principal.

Las principales son:

1. Mensajes.
2. Controles de diálogo.

Los botones de diálogo suelen estar asociados a estas ventanas para notificar, mediante la pulsación, una respuesta de la ventana de diálogo.

Flujo de eventos

Mediante el flujo de eventos es posible especificar el funcionamiento y la propagación de los diferentes eventos, es decir, se puede realizar la captura de los elementos lanzados mediante **eventos burbuja**.

Un evento burbuja permite describir cómo un contenedor se puede capturar y manejar por el propio contenedor.

2.3. XUL (Extensible User Interface Language)

Aunque hoy en día sigue desarrollándose por parte de **Mozilla**, es posible comprobar el funcionamiento de este lenguaje comúnmente denominado **Gecko**.

Toma datos tipo HTML, XML y diferente información de formato tipo CSS o XLS para, a continuación, visualizar en pantalla el resultado que se ha obtenido tras aplicar el formato a los distintos datos.

Contenedores

Este lenguaje cuenta con una serie de contenedores definidos en XUL por el control *box*, que, a su vez, puede contener otros elementos. Casos concretos de control *box*:

- **Box**

En lo referente al modelo de cajas, es uno de los contenedores más utilizados definidos por XUL. Está basado en un principio que permite llevar a cabo la división de ventanas en diferentes cajas, posicionando los distintos elementos dentro de una de ellas. Estos elementos se denominan **hijos** y pueden situarse de manera vertical u horizontal.

La interfaz que se desarrolla puede obtenerse a través de:

- Una agrupación de estructuras de cajas.
- La orientación de los hijos dentro de las cajas.
- La aplicación de las distintas hojas de estilo.
- Existe otra opción en la que se aplican distintos elementos `<spacer>` con atributos *flex* y *pack*.

- **Sintaxis**

La sintaxis de definición de una **caja** mediante XUL para definir elementos con una orientación horizontal es la siguiente:

```
<hbox>  
  <!--horizontal -->  
</hbox>
```

Los elementos se pueden posicionar de forma similar a una fila mediante la utilización de un objeto *<table>* de HTML, añadiendo cada elemento por la derecha, aumentando, de esta manera, el ancho de la caja correspondiente.

Si lo que se pretende es llevar a cabo la ordenación mediante una **orientación** vertical, la sintaxis debe ser:

```
<vbox>  
  <!--vertical -->  
</vbox>
```

En este caso, los distintos elementos se colocan por columnas, añadiendo los nuevos en la parte inferior. De esta forma, irá aumentando la anchura de la caja.

En XUL también existe la posibilidad de añadir elementos genéricos de caja mediante la utilización de los diferentes atributos. De esta forma se consigue el mismo funcionamiento que en las etiquetas anteriores *<vbox>* y *<hbox>*, por lo que se utilizará el atributo *orient* con los valores "horizontal" o "vertical", según interese para cada situación.

En el siguiente ejemplo se muestran dos elementos iguales:

```
<vbox></vbox>  
<box orient="vertical"></box>
```

- *Stack*

Es bastante parecido al elemento *box*, ya que los elementos hijos se colocan unos encima de otros.

El elemento hijo que tenga un mayor tamaño será el que determine el tamaño del elemento. No obstante, también es posible definirlo mediante las hojas de estilo, especificando sus valores tanto de alto como de ancho.

- *Deck*

Similar al elemento anterior salvo que, en este caso, *deck* solo puede visualizar el primer elemento hijo.

A continuación, se muestra un ejemplo en el que se definen tres elementos (páginas). La página seleccionada por defecto será, en este caso, la tercera, ya que está basada en *zero-index*.

Para cambiar de una página a otra, será necesario utilizar Javascript cambiando el atributo *selectedIndex*:

```
<deck selectedIndex="2">
  <description value="Esta es la primera
  página"/>
  <button label="Esta es las segunda
  página"/>
  <box>
 <description value="Esta es la tercera
 página"/>
 <button label="Esta también es la
 tercera página"/>
  </box>
</deck>
```

También existe un elemento bastante importante para tener en cuenta, como es el hecho de poder definir las distintas coordenadas relativas que referencian a aquellos elementos hijos dentro de un contenedor. Para ello, es preciso hacer uso de los atributos *left* y *top*.

```
<stack>
  <button label="Portero" left="5"
top="5"/>
  <button label="Delantero" left=""60
top="20"/>
  <button label="Defensa" left="10"
top="60"/>
</stack> <description value="Esta es la
tercera página"/>
  <button label="Esta también es la
tercera página"/>
</box>
</deck>
```

Cuando se trata de una pila, el tamaño ya viene determinado por las distintas posiciones de sus elementos hijo, que son los que siempre van a ser visibles. Estos valores se pueden alterar utilizando las hojas de estilo.

- *Grid*

Mediante XUL es posible originar una salida similar a una tabla, almacenando las propiedades principales con el elemento en cuestión *<table>* de HTML, donde los distintos elementos se pueden situar en las diferentes filas y columnas. Por lo tanto, se cuenta con una serie de elementos fundamentales, como son los **atributos filas** (*rows*) y **columnas** (*columns*), donde se sitúan los elementos que disponen de la información que se desea mostrar.

A continuación, se lleva a la práctica un breve ejemplo para ver cómo resolverlo. Se pretende crear una salida en la que aparezcan los botones de: "Conejo", "Elefante", "Koala" y "Gorila". En el mismo orden en el que se ve en el enunciado:

```
<grid flex="1">
  <columns>
 <column flex="2"/>
 <column flex="1"/>
  </columns>
  <rows>
 <row>
 <button label="Conejo"/>
 <button label="Elefante"/>
 </row>
 <row>
 <button label="Koala"/>
 <button label="Gorila"/>
 </row>
  </rows>
</grid>
```

- **Extensión de columnas**

De la misma forma en la que se opera con el elemento `<table>` de HTML, es posible realizar la misma función mediante XUL.

Dispone de una forma de programar bastante sencilla en la que se coloca el elemento deseado fuera de las correspondientes etiquetas, aunque dentro de la etiqueta `<rows>`. El botón va a ocupar todo el ancho del elemento contenedor `<grid>`. Esta situación sería la misma si, en lugar de hacerlo en las filas correspondientes, se hiciera para las columnas.

```
<grid>
  <columns>
 <column flex="1"/>
 <column flex="1"/>
  </columns>
  <rows>
 <row>
 <label value="Noroeste"/>
 <label value="Noreste"/>
 </row>
 <button label="Ecuador"/>
 <row>
 <label value="Sureste"/>
 <label value="Suroeste"/>
 </row>
  </rows>
</grid>
```

- **Tabbox**

Estos elementos se suelen utilizar para organizar la distinta información a través de contenedores diferentes, indicando cada uno de ellos mediante diversas pestañas. De esta forma, el usuario podrá seleccionar la pestaña que desee y, una vez en la ventana elegida, podrá tener acceso a la información.

Existen una serie de elementos que forman parte de `<tabbox>`:

- **Tabbox**: es el elemento más externo y contiene al resto de elementos.
- **Tabs**: es el elemento contenedor de las distintas pestañas.
- **Tab**: se refiere a la pestaña que va a determinar que forma parte de una colección anterior.

- **Tabpanels:** es el elemento contenedor de las páginas.
- **Tabpanel:** página determinada de la colección *tabpanels*. Se refiere al cuerpo de una página.

A continuación, se detalla un ejemplo en el que es posible ver la forma de implementar este elemento:

```
<tabbox id="tablist">
  <tabs>
 <!--contenido-->
  </tabs>
  <tabpanels>
 <--contenido -->
  </tabpanels>
</tabbox>
```

El tamaño de *tabbox* está definido por su elemento interno de mayor tamaño.

- **Selección**

El atributo *selected*, cuando tiene valor cierto (*true*), puede seleccionar por defecto una pestaña, o puede llevar a cabo la selección a través de Javascript.

Solo va a haber un elemento que tenga el valor *true*.

- **Posición**

Es posible determinar la posición de las distintas pestañas de un elemento.

Para tal fin, se cuenta con los atributos *orient*, *vertical* y *horizontal*, además del atributo *dir* con su correspondiente *valor reverse*.

- **Paneles**

Mediante estos elementos es posible añadir en la interfaz información que procede de otras páginas o de otros documentos.

Es posible utilizar un elemento determinado para añadir elementos procedentes de páginas diferentes, como puede ser *iframe*. Su uso es bastante parecido al de HTML, con la salvedad de que *iframe* permite incluir

otros archivos en cualquier parte de la interfaz, siempre que se indique el lugar correspondiente.

- **Browser**

Es posible crear una integración con *browser*, por lo que el elemento en cuestión funcionará de forma muy parecida a un navegador.

El elemento *tabbrowser* está asociado a *browser* desarrollando un comportamiento muy parecido al *tabbox*, permitiendo modificar las distintas páginas en las que existe un *browser*.

- **Cuadros de diálogo**

Llegado el momento de definir los cuadros de diálogo, se deja de utilizar el elemento raíz de `<windows>` y se pasa a utilizar la etiqueta `<dialog></dialog>` que ocupará la posición del elemento raíz.

En las ventanas de diálogo es posible representar diferentes botones, siendo los más utilizados los de *Accept* y *Cancelar*.

El número de botones que se pueden mostrar en las ventanas de diálogo están definidos mediante el atributo *buttons*, como, por ejemplo:

```
<dialog
xmlns="http://www.mozilla.org/keymas
ter/gatekeeper/there.is.only.xul"
Id="dcb" title="MiDialogo"
buttons="aceptar, cancelar"
ondialogaccept="return onAccept();"
ondialogcancel="return onCancel();">
```

Existen diferentes tipos de botones para los cuadros de diálogo dentro de XUL.

Tipo	Función
accept	OK
cancel	Cancelar
Disclosure	Más información
Help	Ayuda
Extra1, Extra2	Sin función preestablecida

- **FilePicker**

Mediante la utilización de este elemento es posible elegir los archivos o directorios correspondientes. Presenta un comportamiento como ventana modal en la que las funciones que se presentan dependerán de un método determinado.

- **Open:** el usuario desea abrir un archivo.
- **GetFolder:** el usuario desea elegir una determinada carpeta.
- **Save:** el usuario desea guardar un archivo.

A continuación, se expone un fragmento de código que detalla la forma de crear un objeto tipo *FilePicker*:

```
var miFilePicker=Components.interfaces.nslFilePicker;

var
fp=Components.classes["@mozilla.org/filepicker;1"].createInstance(miFilePicker);

fp.init(window,"Seleccionar un archivo",miFilePicker.modeOpen);
```


La ventana modal asociada a *FilePicker* cuenta con la opción de devolver tres valores diferentes que informan sobre la función desempeñada.

1. **returnOK:** el usuario elige un archivo y pulsa *ok*. El nombre del archivo referenciado se va a guardar en la propiedad *file* del elemento *FilePicker*.
2. **returnCancel:** el usuario pulsa el botón de *cancelar*.
3. **returnReplace:** para reemplazar un archivo es posible seleccionar el que va a sustituirlo y sobrescribirlo.

2.4. SVG (Scalable Vectorial Graphics)

Lenguaje basado en XML que se emplea para **definir gráficos vectoriales en 2D**. **SVG** ofrece la posibilidad de definir distintas figuras simples o complejas que son posibles de especificar a través de ecuaciones matemáticas o incluso expresiones algebraicas.

En la imagen se muestra la **estructura** que deben tener los documentos SVG:

En la imagen se pueden distinguir:

1. **Elementos contenedores:** contienen, a su vez, otros elementos SVG. Esto facilitará la ramificación y escalabilidad de los documentos SVG.
2. **Elementos gráficos:** están formados por varios segmentos rectos y curvas, como pueden ser los círculos, rectángulos, etcétera. Permiten realizar representaciones en 2D o imágenes para “pegar” diferentes fotos o gráficos.
3. **Elementos de animación:** distintos efectos que se pueden aplicar a otros elementos SVG, de tal manera que garantizan dinamismo al conjunto.
4. **Elementos descriptivos:** ofrecen más información referente al elemento que los contiene (padre).
5. **Elementos de gradiente:** elementos SVG que se emplean para la definición de los gradientes de color que se pueden aplicar a otros elementos.
6. **Elementos estructurales:** elementos que definen la estructura primaria de los documentos SVG: *defs*, *g*, *svg*, *symbol*, *use*.

- **Referencias**

El lenguaje SVG permite referenciar distintos elementos, de tal forma que se pueden aplicar sobre ellos los distintos efectos y animaciones.

También permite realizar esas animaciones o transformaciones sobre otros elementos que estén dispersos en el documento SVG mediante sus correspondientes referencias.

- **Agrupación de elementos**

SVG permite la agrupación de varios elementos en un mismo contenedor, lo que hace posible realizar distintas acciones, aplicar animaciones, entre otras, sobre todos los elementos.

- **Atributos de evento** (*event attributes*)

Pueden especificar el *script* que se debe ejecutar para un determinado evento que esté asociado a un objeto SVG.

Gracias a ellos, es posible especificar, por ejemplo, qué hay que ejecutar cuando se aplica una animación a un objeto (*onbegin*), cuándo va a finalizar la animación (*onend*), etcétera.

Existen diferentes *scripts* que se encargan de cambiar el contenido de un documento SVG o le añaden animaciones o transformaciones sobre los elementos que contiene.

Existen dos maneras de realizarlo:

1. Mediante **funciones de DOM** o si el documento SVG es considerado XML. En este caso, se hace uso de DOM para manipularlo.
2. Si, por otro lado, se considera el documento como un SVG, es posible utilizar el **modelo de objetos propios de SVG** para poder manipularlo.

2.5. UIML (User Interface Markup Language)

Fue creado por Harmonia, compañía que ha publicado **UIML** como un lenguaje de código abierto.

UIML es un lenguaje descriptivo que ofrece la posibilidad de crear una página web para utilizarla en cualquier tipo de interfaz o dispositivo.

Entre sus **ventajas** principales cabe destacar las siguientes:

1. El **contenido web se debe crear solo una vez** y no se necesita conocer las características del dispositivo que lo vaya a utilizar o visualizar.
2. Es conveniente que el desarrollador haga uso de un **lenguaje de marcado** a la hora de realizar la descripción de los elementos de la interfaz.

UIML se basa en un lenguaje de marcado extensible (XML). Necesita determinar una serie de elementos de la interfaz de usuario (*widgets*), por lo que es conveniente identificar el conjunto de elementos existentes y sus propiedades.

- **Sintaxis**

Tiene una estructura muy parecida a la de un documento HTML, salvo que, en este caso, se emplean las etiquetas `<UIML>``</UIML>` para apertura y cierre.

Existen tres tipos de secciones en los documentos UIML:

1. **HEAD**: es la parte que contiene la información referente al propio archivo, como pueden ser el autor, la fecha y la versión.

2. **APP**: esta sección contiene la estructura correspondiente a la interfaz y cuenta con dos elementos para diseñarla, que son `<GROUP>` y `<ELEM>`.

`<APP>` necesita el atributo **CLASS** para poder definir el estilo y su salida respectiva. También es posible añadir el atributo **NAME** para que algunas secciones puedan controlar el aspecto de los controles.

3. **DEFINE**: permite definir nombres de grupo y elementos correspondientes a la sección `<APP>` con más detalles a través de la etiqueta `<PROPERTIES>`.

- Sección `<APP>`

Mediante la etiqueta `<GROUP>` es posible agrupar los diferentes elementos que pertenecen a la interfaz.

El atributo **CLASS** se emplea para definir una clase de la interfaz de usuario de los determinados objetos a los que pertenece. La clase puede tomar como valor cualquier palabra que sea de tipo alfanumérica, siempre y cuando sea única.

Mediante el atributo **NAME** es posible asignar un nombre. El diseñador será el encargado de llevar a cabo esta tarea, de la misma forma que con la clase.

Existe la posibilidad, además, de crear una serie de botones que lleven a cabo alguna función específica. En este caso, es posible asignar a todos el mismo nombre de la clase, pero con distintos valores para su atributo **NAME**.

```
<GROUP CLASS="Dialog" NAME="Print FinishedDialog">
```

Permite definir un elemento *hoja* (que no tiene ningún hijo).

```
<ELEM CLASS="DialogMessage" NAME="PrintFinishedMsg"/>
```

`<ELEM>` no es la etiqueta específica para cierre, pero sí que puede determinar el cierre en el caso en el que se cumplan las restricciones propias del lenguaje XML.

```
<DEFINE NAME="OKButton">
```

Ofrece la posibilidad de especificar con detalle las principales características que tiene un objeto de la interfaz, determinado por **NAME**.

```
<PROPERTIES>
```

Define las respuestas de la interfaz a las distintas acciones del usuario.

Especifica aquellas acciones que pueden desarrollarse por el elemento y se define dicha acción.

```
<ACTION VALUE="PrintFinishedDialog.Existes=False"
TRIGGER="select" />
```

La sintaxis para acceder a un atributo es:

```
Elemento.Atributo=valor
```

Siendo los atributos que se pueden modificar:

- *Visible.*
- *Exists.*
- *Enabled.*

- **Estilo**

Los estilos definidos en UIML pueden ser heredados de padres a hijos. Hay dos elementos que se definen cuando se aplican estilos:

1. **Elementos *Toolkit*:** declaran el conjunto de los elementos que se pueden utilizar en la interfaz procedentes de la librería que se utilice.
2. ***Rendering*:** indica el tipo de elemento de que se trata. En algunas ocasiones puede ir acompañado de *RENDERING-PREFIX*, que define un prefijo que se corresponde con el nombre del paquete que contiene el elemento UI.

- Cuadros de diálogo

Tienen un comportamiento muy parecido a los lenguajes definidos anteriormente.

Para crear una interfaz modal en **UIML**, se muestra a continuación un ejemplo:

```
<UIML>
  <HEAD>
 <AUTHOR>Stephen King</AUTHOR>
 <DATE>October 14, 2013</DATE>
 <VERSION>1.0</VERSION>
  </HEAD>
  <APP CLASS "App">
 <GROUP CLASS="Dialog" NAME="PrintFinishedDialog">
 ELEM CLASS="DialogButton" NAME="OKButton"/>
 </GROUP>
  </APP>
  <DEFINE NAME="OKButton">
 <PROPERTIES>
 <ACTION VALUE="PrintFinishedDialog.EXISTS=false"/>
 </PROPERTIES>
  </DEFINE>
</UIML>
```

2.6. MXML (Macromedia Extensible Markup Language)

Este lenguaje se suele utilizar unido a aplicaciones **Adobe Flex** para llevar a cabo el diseño de interfaces. Cuenta con una estructura jerárquica, en la que el elemento raíz es el *Application* y, a partir de este, cuelgan el resto de los elementos de la interfaz.

Cuando se compila un archivo **MXML**, se obtiene como resultado un fichero **.swf**.

- **Sintaxis**

En MXML se describen los distintos elementos mediante etiquetas que deben comenzar por *mx*. Estas etiquetas tienen un cierre u otro, dependiendo de si son **nodos hoja** o no.

- Si son **nodos hoja**, se representan mediante `</>`.
- Si **no son nodos hoja**, cuentan con una etiqueta para la apertura y otra para cierre.

Es posible utilizar los atributos que contienen la etiqueta para modificar su apariencia y definir un comportamiento determinado.

Se establece la posición de los distintos elementos utilizando los atributos *x* e *y*. Cuando se desee establecer una posición determinada, es posible hacerlo de la siguiente forma:

```
<mx:Label text="Ejemplo de mxml" x=20 y=30/>
```

- **Controles**

Cuenta con bastantes posibilidades para los diferentes controles en el diseño de interfaces, como pueden ser:

Button	ComboBox	Label	Image
CheckBox	DataGrid	LinkButton	HSlider
ColorPicker	DateField	List	HorizontalList

Estos controles actúan como un contenedor de otros controles MXML:

Canvas	ControlBar	Form	FormHeading
Grid	HBox	HDrivenBox	

2.7. Generación de código para diferentes plataformas

Los XML son documentos que son procesados a través de analizadores, aplicaciones que pueden leer el contenido, lo interpretan y generan una salida basada en contenidos y la descripción de la marca utilizada. El resultado es mostrado en dispositivos de visualización, como pueden ser ventanas de navegación o impresoras. Son los procesadores los que hacen posible la distribución y visualización de estos documentos XML.

Para obtener información de un fichero XML, la aplicación debe leer un fichero de texto codificado, cargar la información en memoria y, desde allí, procesar los datos y obtener los resultados. Este proceso de leer y analizar el contenido de un documento XML se conoce como *parsing XML*.

Existen dos tipos de analizadores de documentos XML: analizadores dirigidos por la estructura (*parsers DOM*) y analizadores orientados a eventos (*parsers SAX*). SAX está compuesto por dos interfaces en su núcleo: *XMLReader*, que representa al *parser*, y *ContentHandler*, que recibe los datos del *parser*.

XML es la base para realizar la creación de interfaces graficas de muchos generadores de código o IDE como Netbeans, Visual Studio y Eclipse.

2.8. Herramientas libres y propietarias para la creación de interfaces de usuario multiplataforma. Herramientas para crear interfaces, editor XML

A continuación, se enumera un listado con las características de cada lenguaje:

- **Netbeans:** entorno gráfico para la implementación de varios lenguajes, incluido el XML. Sus características se han mencionado anteriormente.
- **Visual Studio:** herramienta propia de Microsoft y orientada a la implementación de código en lenguajes basados en dicha compañía (por

ejemplo, C#), además de lenguajes tipificados y usados con normalidad, como puede ser XML. También ha sido mencionado en apartados anteriores.

Para un desarrollo rápido de interfaces gráficas de usuario, utilizaremos **Blend**.

- **SharpDevelop**: es una herramienta de código libre orientada a la programación .NET y una buena alternativa al Visual Studio pero, en este caso, con licencia GPL.

Para su descarga o más información, se puede acceder a:

<http://www.icsharpcode.net/OpenSource/SD/Default.aspx>

- **Xamarin Studio**: entorno libre y gratuito adaptado en el anterior, pero para plataformas Linux.
- **Gtk+**: conjunto de librerías multiplataforma para desarrollar entornos gráficos. Tiene código abierto, ya que está orientado para ser utilizado en

<http://www.monodevelop.com/>

Incluso, en Linux, el entorno Gnome ya incluye una herramienta que utiliza estas librerías y se denomina Glade.

<https://glade.gnome.org/>

Linux, aunque actualmente se puede hacer uso de él desde cualquier plataforma (Windows o iOS).

2.9. Edición del documento XML

Un documento XML tiene dos estructuras: la parte **lógica** y la parte **física**.

Es un documento compuesto por entidades identificadas por un nombre. Se compone de elementos, atributos y valores. Cuando se finaliza la

implementación del fichero, es preciso analizarlo mediante una herramienta definida para tal fin que se denomina *parser*.

De esta forma se comprueba si el documento es válido. Un analizador tiene como objetivo transformar el código XML en código legible.

Existe una gran variedad de analizadores XML, como, por ejemplo, **Xerces**, que es de código libre y multiplataforma:

<https://xerces.apache.org/xerces-c/>

Para escribir cualquier código XML, es posible utilizar un editor cualquiera (bloc de notas, por ejemplo), aunque es preciso señalar que existen editores que facilitan la implementación de código sobresaltando las marcas claves con distintos colores y técnicas para visualizar de un golpe de vista las partes que componen el fichero.

3. Creación de componentes visuales

Con la evolución de los lenguajes orientados a eventos, la interacción del *software* con el usuario ha mejorado enormemente, permitiendo la aparición de interfaces que, aparte de ser la vía de comunicación del programa con el usuario, son la propia apariencia de este. Estas interfaces llamadas GUI (*graphical user interface*) hay ayudado a mejorar la productividad de muchas tareas y permiten a muchos usuarios acercarse al mundo informático sin grandes conocimientos sobre el tema.

Las librerías se componen de clases, y cada clase tiene unos métodos para su utilización a la hora de crear interfaces gráficas:

- **Component:** las librerías se forman a base de componentes, por tanto, esta clase es la superclase de todas las clases de la interfaz gráfica.
- **Container:** todo componente se agrupa en contenedores.
- **JComponent:** en ella se dibujan directamente los lienzos (*canvas*).

Algunos **elementos básicos** de la GUI son:

- **JFrame:** ventana principal que no está contenida en más ventanas. Se utiliza para crear la ventana principal de la aplicación.
- **JDialog:** cuadro de diálogo.
- **JApplet:** subclase de *Applet* para crear *applets* tipo *Swing*.
- **JPanel:** contenedor invisible que mantiene componentes de la interfaz y que se puede anidar, colocándose en otros paneles o en ventanas. También sirve de lienzo.
- **JScrollPane:** panel con barras de desplazamiento.

A continuación, mediante el enlace se pueden comprobar todos los métodos de cada clase en la dirección de la API correspondiente:

<https://docs.oracle.com/javase/7/docs/api/javax/swing/package-summary.html>

3.1. Concepto de componente y características

Un componente es un elemento que cuenta con suficiente autonomía y funcionalidad para existir por sí solo, pudiendo adaptarse a diferentes situaciones.

Gracias al diseño de componentes, es posible definir una estructura de diseño modular que no tenga demasiado acoplamiento y se mantenga unida mediante la programación modular.

Es bastante frecuente encontrar en internet pequeños componentes que ofrecen distintas posibilidades a la hora de resolver una determinada función cotidiana que puede tener más o menos complejidad. Algunos ejemplos de ello son el conversor de monedas o las conversiones de archivos, entre otros.

A la manera de unir distintos componentes y desarrollar un determinado código para conseguir un correcto funcionamiento se la denomina **desarrollo de *software* basado en componentes**, y entre sus principales ventajas destacan:

- Reutiliza *software*: mayor reutilización.
- Simplifica las pruebas: permite que las pruebas sean ejecutadas probando cada componente antes de probar el conjunto completo de componentes.
- Simplifica el mantenimiento del sistema: el desarrollador es libre de actualizar y/o agregar componentes según sea necesario, sin afectar otras partes del sistema.
- Mayor calidad: la calidad de una aplicación basada en componentes mejorará con el paso del tiempo.

Una alternativa al desarrollo del código sería comprarlo a terceros que lo tengan ya implementado. En este caso, las principales ventajas que se aprecian son:

- Posee ciclos de desarrollo más cortos.
- Mejor ROI (retorno sobre la inversión).
- Consigue mejorar la funcionalidad.

3.2. Propiedades y atributos

En este apartado se hace referencia a los diferentes controles predefinidos en **Visual Studio**, y los más comunes a la hora de diseñar interfaces, son, entre otros, **etiquetas, botones y desplegables**.

Los diferentes controles que se pueden seleccionar vienen definidos en una lista denominada caja de herramientas, que puede situarse en cualquier lugar.

A la hora de buscar un elemento que no pertenece a esa lista, es posible buscarlo en otras opciones del menú.

En cualquiera de los casos, aparecerá una ventana con una serie de controles disponibles en las librerías que se referencian en un determinado proyecto.

En las librerías **WPF**, los distintos componentes se crean a partir de la clase **UserControl**, y permiten heredar todas sus propiedades, métodos y eventos.

Es fundamental elegir la clase correcta, es decir, aquella que más se acerque a las necesidades del usuario. De esta manera, se ayuda al desarrollador en el tiempo de implementación y en el diseño.

3.3. Elementos generales

A continuación, se desarrollan una serie de elementos que permiten una mejor lectura y acceso a las distintas propiedades de los elementos existentes:

Es muy **importante** definir la propiedad *name* para todos los elementos de la interfaz en lugar de dejar los valores por defecto, así podremos conocer de forma rápida qué tipo de control representa ese identificador.

- **Button:** permite realizar una acción u otra en exclusividad. Los distintos atributos que se pueden utilizar son:
 - **Content:** selecciona el texto que se va a mostrar en el botón.
 - **InCancel:** ofrece la posibilidad de asociar el botón a una acción determinada al pulsar la tecla *Esc* del teclado.
 - **InDefault:** ofrece la posibilidad de asociar el botón a una acción determinada al pulsar la tecla *Intro* del teclado.
 - **DataContext:** se puede utilizar para unificar una serie de controles que se encuentran dentro de un control contenedor de un origen de datos.
 - **IsEnabled:** especifica si el control está activo o no ante las diferentes acciones que el usuario desee realizar.
 - **ToolTip:** trozo de texto no muy grande que se puede visualizar cuando se posiciona el puntero del ratón sobre el control.
- **TextBox:** caja de texto que ofrece la posibilidad de realizar una determinada operación en la que el usuario actúa de forma interactiva a la hora de introducir algún tipo de información. Entre sus atributos destacan:
 - **Text:** especifica el texto que se introduce en cada elemento.
 - **UndoLimit:** especifica la cantidad de operaciones de deshacer permitidas.
- **ListBox:** lista con una serie de elementos que pueden ser seleccionados por el usuario. Sus atributos principales son:
 - **Items:** se refiere al conjunto de elementos que forman parte de la lista.

- *ItemsSource*: hace referencia al origen de los datos que van a determinar los elementos de una lista.
- *SelectedIndex*: selecciona un elemento de una lista, asignando el valor de -1 si no existe el elemento.
- *ComboBox*: unión de una caja de texto a una lista con sus propiedades correspondientes y ventajas. Entre sus atributos se encuentran:
 - *IsDropDownOpen*: permite seleccionar el elemento de la lista.
 - *IsEditable*: determina si la caja de texto es editable y, si es así, es posible introducir texto.
 - *IsReadyOnly*: no permite realizar ninguna modificación sobre los elementos, ya que es un elemento de solo lectura.
- *CheckBox*: determina el elemento que se va a utilizar para definir las diferentes opciones. Es posible seleccionar más de una opción. Atributos principales:
 - *ClickMode*: especifica si es posible liberar el evento *click*. Disponemos de las opciones:
 - *Release*: libera la pulsación.
 - *Press*: tiene lugar la pulsación.
 - *Hover*: pasa por encima del elemento.
 - *Content*: determina el texto que está asociado al elemento.
 - *IsChecked*: especifica el estado que tiene un elemento por defecto, es decir, si está seleccionado o no.
 - *IsThreeState*: especifica los tres estados diferentes que puede tener el control.
- *RadioButton*: es un elemento muy similar al anterior, pero, en este caso, las distintas selecciones son excluyentes unas de otras.
- *Image*: este control permite añadir imágenes en una interfaz haciendo referencia a los diferentes recursos. Entre sus principales atributos se señalan:
 - *Source*: ruta del archivo que se muestra.
 - *Stretch*: permite ajustar el tamaño de una imagen al espacio disponible de la aplicación.
 - *StretchDirection*: especifica la forma en la que se lleva a cabo el ajuste.

3.3.1. Creación básica de un componente WPF

A la hora de crear un nuevo componente gráfico WPF, se ofrece al desarrollador la opción de partir de la clase *UserControl* o reutilizar algún control, o incluso varios:

- **Control personalizado:** a modo de ejemplo, es posible iniciar partiendo de un control que no sea muy complicado, como puede ser la caja de texto.

La función principal de una caja de texto permite solo valores numéricos y, si se introduce cualquier otro dato, avisará con un mensaje de error. Pasos para solucionarlo:

- Iniciar con el control propio *TextBox* y extender esta clase añadiendo la funcionalidad deseada.
- Añadir la librería *PresentationFramework* dentro del proyecto.
- **Definición de propiedades:** las propiedades asociadas a los componentes gráficos no son muy complejas de definir, solo es necesario utilizar aquellas propiedades determinadas de una clase para hacer uso de sus comportamientos. Estas propiedades pueden ser tanto **simples** como **indexadas**.
- **Testing del componente:** a la hora de realizar las pruebas de *testing* de un determinado componente, es necesario otro proyecto que se pueda ejecutar por sí mismo. Los componentes solo funcionan si se encuentran dentro de un proyecto ejecutable, como, por ejemplo, la aplicación de un formulario.
- **Métodos:** crear diferentes métodos para componentes gráficos es muy similar a crear una determinada función perteneciente a una clase que defina al componente. La función en cuestión es la que va a determinar la tarea que debe llevar a cabo.

3.4. Eventos, asociación de acciones a eventos

Un **evento** representa una acción determinada que puede desempeñar un usuario. Esta acción está asociada a un componente específico.

Cuando se ejecuta un evento, se producen una serie de acciones, como, por ejemplo, la pulsación de un botón o la salida de un campo de texto.

- **Creación de un evento**

Un evento es la función que se desencadena tras haber realizado una acción determinada sobre un componente en cuestión.

El principal elemento de un evento se denomina **manejador** (*handler*), y se especifica mediante la siguiente función:

```
This.TextChanged+=new  
System.Windows.Controls.TextChangedEventHandler(manejador);
```

Donde el manejador corresponde a una rutina que tiene una **firma** (*signature*) que cumple todos los requisitos que tiene asignados.

- **Diseño de eventos**

Existen dos maneras diferentes para diseñar eventos:

- Hacer uso de un evento ya definido y modificarlo hasta conseguir adaptarlo a las necesidades del usuario.
- Crear un evento desde cero partiendo de un nuevo componente.

Es posible realizar el manejador en la clase parcial de código que esté asociada al archivo XAML. El manejador es un método que contiene una subrutina (pública o privada) en la clase. Esta subrutina cuenta con dos parámetros de entrada:

1. **Sender**: permite representar el objeto asociado al manejador.
2. El segundo cuenta con información específica sobre un determinado evento.

- **Eventos enrutados**

Gracias a los eventos enrutados es posible pasar un evento desde un hijo hasta sus correspondientes padres, igual que una estructura de árbol.

Cuando se propaga un evento mediante una ruta ascendente, los manejadores que estén asociados al evento pueden compartir la instancia de datos del evento, por tanto, si se realiza cualquier modificación, esta se va a propagar a partir de ese punto. En este caso, el objeto **sender** va a cambiar, pasando a ser el elemento que esté asociado al manejador.

- **Escuchadores** (*listeners*)

Los escuchadores son los encargados de controlar los eventos, y, para ello, deben esperar a que el evento se produzca.

Dependiendo del evento que se produzca, será necesario un escuchador u otro, ya que los escuchadores están formados por una serie de métodos que se deben implementar, aunque solo se utilice uno.

Los escuchadores se encuentran en *java.awt.event*.

3.4.1. Asociación de acciones a eventos

MÉTODOS	Public void actionPerformed (ActionEvent)	
EVENTOS	JButton	Clic o pulsar <i>Intro</i> cuando el foco está activado en él
	JList	Doble clic en un elemento de una lista
	JMenuItem	Selecciona una opción del menú
	JTextField	Al pulsar <i>Intro</i> con el foco activado
ESCUCHADOR	ACTIONLISTENER → Clic sobre el componente o si se hace <i>Intro</i> cuando este tiene el foco	

MÉTODOS	public void keyTyped (KeyEvent e)	
	public void keyPressed (KeyEvent e)	
	public void keyReleased (KeyEvent e)	
EVENTOS	keyTyped	Al pulsar y soltar la tecla
	keyPressed	Al pulsar la tecla
	KeyReleased	Al soltar la tecla

ESCUCHADOR	KEYLISTENER → Cuando se pulsa una tecla, según el método, cambia la forma
------------	---

MÉTODOS	public void focusGained (FocusEvent e)	
	public void focusLost (FocusEvent e)	
EVENTOS	LostFocus	Cuando pierde el foco
ESCUCHADOR	FOCUSLISTENER → Cuando un componente gana o pierde el foco (el que está seleccionado)	

MÉTODOS	Public void mouseClicked(MouseEvent e)	
	Public void mouseEntered(MouseEvent e)	
	Public void mouseExited(MouseEvent e)	
	Public void mousePressed(MouseEvent e)	
EVENTOS	mouseClicked	Pinchar y soltar
	mouseEntered	Entra en un componente con el puntero
	mouseExited	Sale de un componente con el puntero
	mousePressed	Presiona el botón
	mouseReleased	Suelta el botón
ESCUCHADOR	MOUSELISTENER → Cuando se lleva a cabo alguna acción con el ratón	

MÉTODOS	Public void mouseDragged(MouseEvent e)	
	Public void mouseMoved(MouseEvent e)	
EVENTOS	mouseDragged	Clic y arrastrar un componente
	mouseMoved	Cuando se mueve un puntero sobre un elemento
ESCUCHADOR	MOUSEMOTIONLISTENER → Se produce con el movimiento del ratón	

3.5. Persistencia del componente

La persistencia permite almacenar, recuperar y transferir el estado de los objetos. Existen varias técnicas que veremos a continuación.

3.5.1 Serialización (*marshalling*)

Consiste en codificar un objeto en un medio de almacenamiento con la finalidad de transmitirlo a través de una conexión de red, como en una serie de bits o en formato XML, entre otros. Estos formatos pueden ser usados para crear nuevos objetos idénticos al original, incluyendo su estado interno. Podríamos considerar que es un clon del original.

La serialización es un mecanismo usado para transportar objetos a través de una red, para hacer persistente un objeto en un archivo o en una base de datos o para distribuir objetos que son idénticos a varias aplicaciones o localizaciones.

3.5.2 Base de datos orientada a objetos

Este sistema gestor de base de datos hace que los objetos de la base de datos aparezcan como objetos de lenguaje de programación.

Están diseñadas para trabajar bien en conjunción con lenguajes de programación orientados a objetos, como Java, C#, C++ o Visual Basic.NET. Son una buena elección para los sistemas que necesitan un buen rendimiento a la hora de manipular tipos de datos complejos.

Generan unos costes de desarrollo más bajos y mejoran el rendimiento, ya que almacenan exactamente el modelo de objeto que se está utilizando a nivel aplicativo.

3.5.3 Motor de persistencia

Es el encargado de traducir los dos formatos de datos: de objetos a registros y de registros a objetos. Cuando se pretende grabar un objeto, el programa llama al motor de persistencia, este traduce el objeto a registros y llama a la base de datos para almacenarlos. Del mismo modo, cuando se pretende recuperar, el programa llama a la base de datos para recuperar el registro correspondiente y el motor de persistencia los traduce a un formato objeto.

La principal ventaja del motor de persistencia es que es el mismo para todas las aplicaciones. De esta forma, programándolo solamente una vez es posible utilizarlo en todas las aplicaciones que se desarrollen.

3.6. Herramientas para desarrollo de componentes visuales

Cualquier herramienta de diseño gráfico permite diseñar diferentes tipos de componentes visuales, como pueden ser botones e iconos.

- **GIMP:** es una herramienta libre y muy versátil. Cuando se diseña un componente visual, es importante guardar la relación adecuada de las dimensiones.

- **Adobe Photoshop:** es un editor de gráficos rasterizados. Se utiliza principalmente para el retoque de fotografías y gráficos. También puede ser usado para crear imágenes, gráficos, etcétera, de muy buena calidad.

- **Glade y Blend:** en primer lugar, tenemos Glade, que permite desarrollar de una forma rápida y fácil interfaces de usuario, almacenadas en XML. Por otro lado, encontramos Blend, un *software* que permite crear interfaces de usuario en aplicaciones de escritorio Windows.

4. Usabilidad

Interfaz gráfica de usuario

La interfaz gráfica de usuario (**GUI**) hace referencia a cómo los distintos elementos gráficos permiten comunicarse con un determinado sistema informático.

Aunque se hable de interfaz gráfica, nos referimos no solo a ordenadores, sino también a dispositivos móviles, tabletas, monitores táctiles, etcétera.

A continuación, se detallan algunos de sus principales objetivos:

- **Funcionalidad:** se encarga de facilitar las tareas que se llevan a cabo.
- **Amistosa:** manejo bastante sencillo.

Es conveniente señalar que, en ocasiones, las interfaces son importantes porque existen casos concretos en los que el usuario debe realizar una tarea concreta y no sabe cómo hacerlo o a dónde se tiene que dirigir, por lo que se recomienda siempre que tengan una apariencia amigable y fácil de manejar. De esta forma, será más sencillo poder guiar al usuario por las distintas opciones que necesite.

Diseño de una interfaz

A la hora de diseñar una interfaz, es necesario basarse en una serie de principios básicos que es conveniente tener en cuenta:

- **Sencilla:** debe disponer de una serie de elementos que sean capaces de ayudar y guiar. Hay que evitar la existencia de interfaces que estén muy cargadas.
- **Clara:** es importante que la información se pueda visualizar de manera fácil siguiendo un criterio de organización sencillo, lógico y jerárquico.
- **Predecible:** en caso de existir las mismas funciones, deberán tener las mismas respuestas.
- **Flexible:** debe contar con una interfaz homogénea para poder utilizarla en distintas plataformas.

- **Consistente:** una vez organizados los elementos, es conveniente que permanezcan en la misma área. La página que más variaciones puede desarrollar es la principal, aunque las funciones permanecerán igual.
- **Intuitiva:** si la interfaz se ha desarrollado de una forma sencilla, el usuario debe poder acceder a cualquier función sin ninguna dificultad.
- **Coherente:** es preciso conseguir que sea más entendible si se añaden palabras o frases a los distintos elementos, como pueden ser, entre otros, gráficos y colores.

4.1. Concepto de usabilidad

Podemos definir la usabilidad como la medida en la cual un producto puede ser usado por usuarios específicos para conseguir objetivos específicos con efectividad, eficiencia y satisfacción en un contexto de uso especificado.

La usabilidad está basada en facilitar distintas tareas, tan simples como que un determinado usuario, cuando visualice una interfaz, pueda ser capaz de encontrar la información que pretende.

La usabilidad de una interfaz puede ser considerada como una medida de utilidad, de fácil uso y aprendizaje para una tarea, usuario y contexto determinados.

- **Facilidad de aprendizaje:** los usuarios nuevos deben poder interactuar de forma efectiva con el sistema. ¿Cómo de fácil le resulta a un usuario que es la primera vez que se enfrenta a nuestro diseño llevar a cabo unas tareas básicas?
- **Eficiencia:** cuando los usuarios ya han aprendido el funcionamiento básico del diseño, ¿cuánto tardan en realizar una tarea?
- **Cualidad de ser recordado:** tras un largo periodo de tiempo sin haber utilizado el diseño, ¿cuánto tarda un usuario en volver a utilizarlo eficientemente?
- **Eficacia:** ¿cuántos errores comete un usuario a la hora de realizar una tarea? ¿Cómo de rápido solucionan estos errores que han cometido?

- **Satisfacción:** ¿cómo de agradable y sencillo le resulta al usuario realizar las tareas?

Los atributos que más se suelen utilizar en una interfaz son, entre otros:

- Tiempo de aprendizaje.
- Eficiencia de uso.
- Retención a través del tiempo.
- Confiabilidad en el uso.
- Satisfacción a largo plazo.
- Eficacia.
- Entendimiento.
- Adaptabilidad.
- Primera impresión.
- Elementos extra.
- Desempeño inicial.
- Evolucionadle.

Problemas detectados

Jakob Nielsen, nacido el 5 de octubre de 1957, es una de las personas más respetadas en el mundo por su estudio sobre la usabilidad web. En 1990 definió los diez principios del diseño basado en el usuario que actualmente siguen vigentes:

- **Visibilidad del estado del sistema:** la página web o el aplicativo debe mostrar al usuario qué está pasando en todo momento y en qué punto de navegación se encuentra. Por ejemplo, indicar con un color diferente el elemento de menú en el cual nos encontramos.
- **Relación entre el sistema y el mundo real:** el sistema debe hablar el mismo lenguaje que los usuarios. Por ejemplo, asociamos el concepto de lupa con buscar un contenido.

- **Control y libertad de usuario:** es conveniente ofrecer las opciones de deshacer y rehacer para volver fácilmente a un estado anterior en caso de error.
- **Consistencia y estándares:** no es tarea de los usuarios cuestionar si las acciones y las palabras diferentes significan lo mismo.
- **Prevención de errores:** es más importante prevenir los errores que diseñar unos buenos mensajes de error.
- **Reconocimiento antes que recuerdo:** tanto los objetos como las acciones y las opciones deben ser visibles. No es tarea del usuario recordar aquella información que le permite continuar. Para ello, debe contar con instrucciones visibles. Por ejemplo, mostrar aquellos productos que el usuario ha visitado anteriormente.
- **Flexibilidad y eficiencia de uso:** mediante el teclado y combinando distintas teclas es posible interactuar de forma más rápida para aquellos usuarios más expertos.
- **Estética y diseño minimalista:** los diálogos no deben contar con información que no sea importante.
- **Ayudar a los usuarios a reconocer, diagnosticar y recuperarse de errores:** los distintos mensajes de error deben ser entregados en un lenguaje conciso y claro, facilitando reconocer la causa del problema.
- **Ayuda y documentación:** es recomendable contar con una serie de ayudas a las que poder recurrir en caso de error. Esta información no debe ser muy complicada y debe ser de fácil acceso.

Beneficios de la usabilidad

A continuación, se detallan, entre otros, los principales beneficios de la usabilidad:

- Reduce los costes de aprendizaje y esfuerzo.
- Disminuye los costes de asistencia y ayuda al usuario.
- Disminuye la tasa de errores provocados por el usuario.
- Optimiza los costes de diseño, rediseño y mantenimiento.
- Aumenta la tasa de conversión de visitantes a clientes de un sitio web.
- Aumenta la satisfacción y comodidad del usuario.

- Mejora la imagen y prestigio.
- Mejora la calidad de vida de los diferentes usuarios.

Estándares de la usabilidad

Se pueden encontrar una gran cantidad de estándares relativos a la usabilidad (**estándar ISO 9241**). Esta norma está centrada en la calidad de la usabilidad y ergonomía, tanto de *hardware* como de *software*. Este estándar fue creado por ISO y la IEC, y actualizada y mejorada hasta ISO/IEC 9241-9:2001 (ver www.usabilitynet.org/tools/r_international.htm#9241-1x).

Este estándar permite ofrecer una serie de requisitos que están relacionados con los atributos del *hardware*, el *software* y el entorno, y permiten definir la usabilidad y determinados principios ergonómicos.

A continuación, se enumeran las diferentes estandarizaciones creadas hasta la fecha relativas a la usabilidad:

- ISO 13407: señala los principios que se tienen que observar durante el proceso de diseño centrado en el usuario para los sistemas interactivos.
- ISO/TR 16982 (métodos de la usabilidad que soportan diseño centrado en usuario): lista de métodos que pueden ser aplicados en las diferentes etapas del ciclo de un diseño, precisando ventajas y desventajas.
- ISO 9241-10: principios para los diálogos, diseño y evaluación de diálogos entre el usuario y un sistema informático.
- ISO 9241-11: guía de especificaciones y las medidas de usabilidad.
- ISO 9241-12 (presentación de la información): se aborda la organización de la información, los objetos gráficos y la codificación de la información.
- ISO 9241-13 (guía del usuario): ayudas al usuario.
- ISO 9241-14 (diálogo de menús): tipos de interacción con los menús según las características de los usuarios.
- ISO 9241-15: diálogos de tipo lenguaje de órdenes.
- ISO 9241-16 (diálogo de manipulación directa): aborda el *feedback*, la manipulación de los objetos, la selección, el dimensionamiento, los iconos, etcétera.
- ISO 9241-17 (diálogos por cumplimentación de formularios): aborda la estructura de los formularios, los campos y etiquetas, el *feedback*, las entradas y la navegación.

- ISO 14915: ergonomía para interfaces de usuario con contenido multimedia.

4.2. Medidas de usabilidad

La función principal de las medidas de usabilidad es valorar el grado al que han conseguido llegar tanto el usuario como las organizaciones para que se pueda proporcionar una información a fin de ser utilizada por los diseñadores y desarrolladores con la intención de mejorar el estado de la interfaz.

La cantidad de métodos de evaluación puede variar según su grado de formalidad y de participación del usuario.

El método más adecuado dependerá del producto evaluado, de la disponibilidad que tengan los usuarios más representativos y de las restricciones añadidas.

La evaluación se basa en:

- El **usuario**: ofrece información relacionada con la tarea que se va a realizar.
- El **experto**: describe la falta de conformidad que existe con las normas o directrices de diseño de la interfaz.

Se pueden diferenciar entre **dos tipos de objetivos principales** para llevar a cabo el análisis y la medición:

1. Diagnóstico de problemas de usabilidad:

- Aquellos métodos que están basados en el usuario, como:
 - Evaluación participativa.
 - Evaluación de diagnóstico.
 - Análisis de incidentes críticos.
- Aquellos que se pueden completar por el experto o por la evaluación heurística.

Estos métodos se utilizan para mejorar los primeros diseños.

2. Evaluación para comprobar si se han conseguido o no los objetivos referentes a la usabilidad:

- Los requisitos para satisfacción y desarrollo del usuario se pueden evaluar mediante la utilización de pruebas de rendimiento, carga de trabajo cognitivo, etcétera.
- Otros objetivos diferentes de usabilidad se puedan evaluar a través de la evaluación de expertos.

Es conveniente que todos estos métodos se utilicen para probar los diferentes diseños finales. Además, los métodos pueden ofrecer una gran cantidad de información de diagnóstico que puede ser utilizada para mejorar o añadir requisitos en siguientes versiones.

Las herramientas más utilizadas para la evaluación suelen ser, en muchos de los casos, las **entrevistas, test, prototipos y cuestionarios**.

Tipo de métrica

- **Directa:** la métrica directa se fundamenta en la expresión numérica de un determinado atributo, pudiendo servir como referencia para realizar la evaluación y la descripción de diferentes situaciones del mundo real. Normalmente, los atributos se miden mediante métricas directas. A continuación, se muestran algunos ejemplos:
 - **Longitud del texto del cuerpo de una página:** medido por la cantidad de palabras.
 - **Cantidad de enlaces rotos internos de un sitio web:** medido según la presencia de errores del tipo 404.
 - **Cantidad máxima de *frames* que tiene un sitio web:** medidos por la presencia de etiquetas `<FRAMESET>`.
 - **Cantidad de imágenes con texto alternativo de un sitio web:** medido por las propiedades `ALT` que existen en cada una de las imágenes que están vinculadas al sitio web.
- **Indirecta:** la métrica indirecta se refiere a la relación que existe entre dos o más atributos. Normalmente, las características y subcaracterísticas se miden mediante métricas indirectas. Por ejemplo:
 - Porcentaje de los enlaces rotos de un determinado sitio:

$(N.º \text{ enlaces rotos internos} + N.º \text{ enlaces rotos externos}) * 100 / N.º \text{ total enlaces}$

- Porcentaje de la presencia de la propiedad *ALT*:

$(N.º \text{ imágenes ALT} / N.º \text{ total imágenes}) * 100$

- **Interna:** se refiere a un valor numérico del atributo que involucra al valor en sí, independientemente de si es obtenido por una métrica directa o indirecta.
- **Externa:** hace referencia a un valor resultante del atributo cuando se aplica una métrica indirecta. En este caso, involucra al sujeto junto al comportamiento con el entorno.
- **Objetiva:** se refiere a un valor resultante del atributo de un determinado sujeto. En este tipo de métrica es posible distinguir entre diferentes grados de objetividad.
- **Subjetivas:** por último, la métrica subjetiva hace referencia a un valor numérico que siempre involucra al usuario mediante heurísticas o distintos criterios de preferencia.

4.3. Pautas de diseño de interfaces

Existen diferentes pautas sobre el buen funcionamiento del diseño de una interfaz, de tal manera que es posible obtener un determinado producto que ofrezca al usuario la posibilidad de interactuar correctamente en la aplicación.

Un diseño preciso permite que la apreciación que se ha obtenido por el usuario sea la de estar ante una buena interfaz, independientemente de si existen o no elementos gráficos muy llamativos.

4.3.1. Pauta de la estructura

Es muy importante realizar un diseño correcto de la estructura de una interfaz para conseguir un manejo fácil y comprensible para el usuario.

Existen una serie de recomendaciones que se pueden verificar de forma gráfica:

- **Jerarquía:** debe existir un orden en el diseño para que sean fácilmente identificables sus elementos principales y transmita una idea de orden de los elementos principales.

- **Foco:** determina una zona de bastante importancia según el entorno cultural, social, etcétera. Se sitúa en la esquina superior izquierda.
- **Homogeneidad:** la estructura de las diferentes ventanas debe ser uniforme para conseguir una mejor interpretación de la interfaz.
- **Relaciones entre elementos:** es conveniente organizar los elementos que estén relacionados en la misma zona de forma limpia y concisa para poder identificarlos de forma más clara y concisa. De esta manera, se facilitará la lectura de la interfaz.

Para alinear los diferentes elementos, se siguen una serie de **reglas**:

- Si los textos tienen la misma longitud, es preciso alinear los cuadros de texto a la izquierda.
- Si existe un conjunto de etiquetas (textos) de diferentes longitudes, hay que alinear los textos a la derecha.
- Si existe un conjunto de etiquetas (textos) con las mismas longitudes, se alinean los textos a la izquierda.
- La distancia que hay entre la etiqueta y el elemento no debe ser demasiado grande, para conseguir que sea más fácil la relación entre ellos.

- Es conveniente agrupar todos los elementos mediante la utilización de los encabezados y espaciados. Estos espaciados permiten organizar mentalmente cómo va a ser la interfaz para así conseguir mejorar su interactividad.
- Los criterios de tamaño y alineación de los diferentes elementos deben ser los mismos para todas las ventanas, así se consigue hacer más fácil su lectura y comprensión.
- Debe evitarse que el usuario tenga que acceder a diferentes zonas de la aplicación continuamente, con el consiguiente efecto de mareo.

Acceso rápido: hacer uso de las diferentes combinaciones de teclas para conseguir un acceso más rápido a las opciones de la interfaz. Se pueden considerar estas combinaciones como un atajo que llevan a un sitio determinado, pero de forma más directa.

4.3.2. Cuadro de diálogo

Es conveniente que los cuadros de diálogo sean lo más sencillos posible, ya que su función principal es simplificar la resolución de una función que se encuentra dentro de la interfaz principal. Se utilizan especialmente para enviar mensajes de todo tipo al usuario, ya sean de error, informativos, etcétera. Además, es posible mostrar uno o varios botones, e incluso permiten solicitar información al usuario en forma de cuadro de texto o combo.

Para crear estos cuadros de diálogo, es necesario utilizar el objeto *JOptionPane*. Un ejemplo sería:

```
JOptionPane.showMessageDialog(rootPane, "Mensaje informativo", "Título del mensaje", HEIGHT);
```


La ubicación de los diferentes elementos dentro de la interfaz se conoce como *layout*.

4.3.3. Desplegables

Es conveniente hacer uso de las listas desplegables, ya que ofrecen la posibilidad de poder seleccionar uno o algunos de los elementos según las necesidades que existan en cada momento.

- **Flujo de ejecución:** ofrece al usuario, de forma clara, el flujo de ejecución que puede existir entre las diferentes ventanas. Esto es posible estableciendo en varias aplicaciones la utilización de *TabOrder*, que informa sobre cómo se va a mover el cursor cada vez que se pulsa la tecla *Tab*.
- **Integración:** permite crear diferentes elementos gráficos en lugares en los que se va a utilizar.

4.3.4. Fuentes

Según las fuentes utilizadas, se pueden provocar una serie de reacciones diferentes en los usuarios, como las indicadas a continuación:

- Es conveniente utilizar una **semántica clara** para el texto. Si se van a referenciar elementos iguales, es aconsejable la utilización de la misma semántica y así dejar constancia de que se va a realizar la misma acción, evitando la ambigüedad.
- No es conveniente emplear la misma **etiqueta** en un mismo formulario.
- Es preciso tener **estandarizado el uso de fuentes**, ya que, si se emplean muchos tipos distintos, se dificulta la lectura al usuario.
- Se pueden utilizar **gráficos**, pero no es conveniente establecerlos como fondo de pantalla, ya que dificultan bastante la visión.
- No es conveniente redactar texto con todos los caracteres en **mayúscula**. Es preferible reservar este tipo de letras para un uso más limitado, como pueden ser los encabezados.
- Se debe utilizar un **lenguaje** que sea apto para todo el público, buscando los conceptos clave como los más significativos y evitando el uso de

palabras negativas como *error*, *fallo*, etcétera. Lo ideal es hacer uso del mismo tipo de mensajes para las mismas acciones.

- En caso de que se produzca algún **error**, es preferible resaltar cómo se va a solucionar en lugar de a qué corresponde ese tipo de error.

4.3.5. Colores

El uso de los diferentes colores puede provocar una mejor percepción de la interfaz, ya que permite resaltar aquellas tareas principales, aunque un abuso de ellos produce un efecto rebote, haciendo que sea más complicada la lectura de la interfaz.

Como en apartados anteriores, se pueden seguir una serie de **reglas** que aclaren los factores más importantes que se deben tener en cuenta a la hora de seleccionar un color o combinarlo.

- No es recomendable utilizar más de cuatro colores en una misma ventana. El número seleccionado no debe superar más de siete en toda la aplicación.
- Se debe hacer un uso de los colores de forma uniforme y utilizar un mismo color para las mismas funciones.
- Es posible modificar el color para indicar el estado de un usuario. Por ejemplo, color rojo si hay algún error o color verde si el proceso es correcto.
- También se puede utilizar un determinado color para destacar las zonas principales de la interfaz.
- Es conveniente no utilizar combinaciones de colores que dificulten la lectura.

4.3.6. Gráficos

Mediante la utilización de gráficos es posible facilitar una lectura rápida a los usuarios. Estos elementos ocupan más espacio que el texto, por lo que pueden provocar una sobrecarga mayor.

El uso de los iconos es el más extendido, sobre todo para los entornos móviles, en los que el espacio es fundamental. Es conveniente que los iconos estén diseñados de forma correcta para que se pueda identificar su función de manera rápida.

Las principales características que se deben tener en cuenta a la hora de desarrollar interfaces son las siguientes:

- Deben conseguir **captar la atención del usuario**.
- **Deben optimizar el espacio**: transmitir una determinada función sin llegar a especificarlo mediante un texto.

4.4. W3C

En este apartado se tiene en cuenta la web que ya se encuentra diseñada para que todos los usuarios puedan interactuar con ella, independientemente del *software* que se utilice, del lenguaje, la localización y la habilidad, tanto física como mental que se pueda tener.

Una determinada web tiene como objetivo principal ser accesible para el mayor número de usuarios posibles.

Según **Tim Berners-Lee**, director de W3C e inventor de *www*: “El poder de la web radica en su universalidad. Su acceso universal a pesar de las diferentes discapacidades es un elemento esencial”.

Es fundamental el impacto visual que presente una aplicación web, permitiendo la eliminación de barreras de acceso tanto en la comunicación como en la interacción que pueden afectar a los diferentes usuarios. Si bien es cierto que existen muchos diseños web que impiden su uso a algunos colectivos.

Uno de los principales objetivos de la accesibilidad web es poder dirigirla hacia un uso de accesibilidad para poder conseguir que aquellas personas que presentan algún tipo de discapacidad puedan participar en la web como todas las demás.

Las **WCAG 1.0** disponen de 14 pautas que son necesarias para conseguir un diseño accesible al alcance de todos los usuarios. Cada una de estas pautas cuenta con una serie de puntos para determinar las distintas áreas.

Cada pauta **WCAG 2.0** desarrolla diferentes criterios de éxito, existiendo hasta 60 criterios o distintos puntos de verificación o comprobación que van a permitir determinar el nivel de accesibilidad (A, AA, AAA).

Estos criterios de éxito están ordenados según su nivel de cumplimiento (A, AA, AAA). Para que cada página web cumpla con estas **pautas WCAG 2.0**, tiene que cumplir una serie de requisitos de conformidad:

- **Nivel de conformidad A:** se satisfacen todos los puntos de verificación correspondientes a la prioridad 1.
- **Nivel de conformidad AA (doble A):** se satisfacen todos los puntos de verificación correspondientes a las prioridades 1 y 2.
- **Nivel de conformidad AAA (triple A):** se satisfacen todos los puntos de verificación correspondientes a las prioridades 1, 2 y 3.

Aquellas páginas que cumplen las pautas WCAG 2.0 reciben una **declaración** en la que se informa a los diferentes usuarios que cumple con el **W3C**.

Es posible representar el nivel de conformidad mediante los siguientes logotipos:

Cuando se hace uso de alguno de estos sellos es preciso acompañarlos de la siguiente información:

- Fecha de revisión del cumplimiento.
- Título, versión y URI de las pautas WCAG 2.0.
- Nivel de conformidad alcanzado (A, AA, AAA): solo es aplicable a la página web completa. No es posible alcanzar la conformidad si se excluye alguna parte de la página web.
- Alcance: enumeración exacta de aquellas páginas que cumplen las pautas WCAG 2.0.
- Lista de las diferentes tecnologías de las que depende el contenido.

5. Confección de informes

La creación de informes es algo bastante frecuente cuando se trata de diseño de aplicaciones, ya sean de escritorio o como web. Es muy importante mostrar a los distintos usuarios un tipo de información organizada en distintos formatos.

Esta funcionalidad aumenta según la cantidad de datos que se están manejando. De la misma forma, también se cuenta con la posibilidad de adaptar la utilización de informes a otras tareas tan sencillas como puede ser la creación de una determinada cuenta.

5.1. Informes incrustados y no incrustados en la aplicación

A la hora de presentar un informe, existen diferentes divisiones catalogadas como fijas. De todas ellas, se puede destacar la sección que está dedicada a los datos que van a formar parte del cuerpo del informe.

Las secciones que ya están definidas son:

- Cabecera
- Cuerpo
- Pie

A partir de estas tres secciones es posible definir la estructura más básica que puede vertebrar un informe. En ella, la cabecera se encarga de introducir distintos datos que solo son visibles en la primera página. Seguidamente, los datos se mostrarán en el cuerpo del informe y, por último, en el pie. La función principal del pie es mostrar una serie de resúmenes o datos totales.

La estructura de un informe puede complicarse a medida que se van añadiendo datos agrupados, gráficos, subinformes, etcétera.

5.1.1. Instalación de Reporting Services

La herramienta principal con la que contar a la hora de diseñar informes, **Reporting Services**, es gratuita y ofrece una serie de plantillas determinadas para el entorno de desarrollo Visual Studio que siempre están disponibles si se encuentran instaladas las diferentes opciones del *software* SQL Server.

Los servidores asociados a la base de datos SQL Server pueden soportar hasta dos modos diferentes para autenticarse:

- **Seguridad Windows integrada:** puede hacer uso de las credenciales del usuario para autenticarse en el servidor. Las cuentas que se utilizan son cuentas locales del propio sistema operativo o, a veces, del propio dominio.
- **Modo mixto:** puede hacer uso de un determinado modo de autenticación mediante usuario y contraseña. Una de las cuentas que se suele utilizar es la cuenta *sa* (superadministrador), que permite representar al administrador del servidor.

Una vez finalizado el proceso de instalación, es importante comprobar si se han creado dos bases de datos nuevas en el servidor de bases de datos con el prefijo "ReportServer". Estas serán las encargadas de guardar metadatos, además de alguna configuración del servidor de informes.

5.1.2. Creación de un informe

En el programa Visual Studio, dentro de la categoría *Business Intelligence*, es posible comprobar que se proporcionan una serie de plantillas que se pueden utilizar para crear los distintos proyectos que se encuentren relacionados, entre otros, con la explotación de datos, como pueden ser los informes, migración y transformación de los datos.

Por tanto, los proyectos que se van a llevar a cabo son aquellos que se pueden identificar como Reporting Services.

Entre todos estos proyectos se encuentran dos plantillas, bastante parecidas tanto en su estructura como en las funciones. Añadir estas dos plantillas tan parecidas es una idea basada en el modelo de diseño de Microsoft, ya que cuenta con una amplia cantidad de asistentes que van a permitir al usuario simplificar las tareas pendientes.

Una de sus ventajas principales es que aparta al usuario de los detalles más complejos para conseguir que la tarea sea lo más sencilla posible.

La plantilla *Report Server Project* permite crear un proyecto sin ningún asistente, solo con aquellos archivos que sean necesarios para la solución.

Esta plantilla (sin asistente) obtiene una determinada interfaz que cuenta con la estructura del proyecto como una imagen adjunta en la que se pueden ver tres carpetas.

Se comienza usando el asistente para la creación de un proyecto *Report Server* para facilitar el proceso de aprendizaje. Se basa en la ingeniería inversa, olvidándose, por un momento, de los distintos tipos de archivos que existen.

En este proceso guiado por el asistente es fundamental la relevancia de los datos que se pueden utilizar en el informe, unido al *layout* deseado para su representación.

Selección de datos

Antes de comenzar con el diseño de un informe, es preciso identificar qué es lo que se debe representar en dicho informe, junto con los datos que van a ser precisos para tal representación.

Estos datos que se van a utilizar dentro de un determinado informe se definen una vez que se establezca el origen de los datos. Tras esto, ya será posible seleccionarlos. Llegados a este punto, es posible ver cómo se utiliza un identificador, *DsAdventure*, mediante el que se puede representar una estructura que contenga todos los datos que se seleccionen.

5.1.3. *Layout*

Una vez concluida la selección de los datos, llega el momento de diseñar la estructura visual junto con la forma en la que va a ir organizada la información en esta. Se pueden diferenciar dos de las formas más frecuentes a la hora de representar los datos:

- Formato tabular.
- Estructura matriz.

El asistente da la posibilidad de poder seleccionar cualquiera de ellas.

Es posible organizar los datos en el informe generando distintas agrupaciones por página o grupos de datos.

El asistente que existe para la selección de datos (*Generador de consultas*), permite crear grupos de datos.

Es conveniente que la organización de los datos la ejecute el entorno del servidor de la base de datos, ya que apostará por la optimización y el rendimiento.

La salida que genera el asistente a la hora de organizar los datos se limita a la generación de bandas, filas o bloques. En cualquiera de los casos, se ofrece la posibilidad de añadir una opción de tipo subtotal.

Para finalizar, el asistente dispone de diferentes estilos predefinidos que se pueden aplicar al informe. La elección de un estilo u otro permitirá visualizar cómo sería la salida de manera aproximada.

Una vez utilizado el asistente, generará una estructura con el aspecto determinado. En este momento se puede proceder a ejecutarlo. Mientras el informe está ejecutándose, es posible hacer uso de las herramientas proporcionadas por los servicios Reporting Services para poder desarrollar distintas tareas.

5.1.4. Exportación de la información

Una de las funcionalidades más demandadas en esta herramienta es la exportación de la información a determinados formatos (.csv o .pdf) y, sobre todo, a otras bases de datos. Debido a la gran importancia de esta opción, normalmente los entornos de desarrollo y sistemas gestores de bases de datos facilitan su realización, haciendo muy intuitiva dicha opción.

5.1.5. Organización del informe

Tiene como función principal poder transmitir un análisis de determinados aspectos a partir de unos datos existentes. Es posible diferenciar:

- Cabecera: solo se repite una vez al principio del documento.
- Cuerpo: repite la estructura tantas veces como tuplas existan en el origen de datos.
- Pie: solo se repite una vez al final del documento.

Para incluir una nueva sección, solo es preciso pulsar la zona del informe mediante el botón derecho o a través de la opción del menú *Report*.

Cada una de las secciones creadas debe tener su propia personalización. Las distintas propiedades pueden ser accesibles tanto a nivel de menú como a nivel de menús contextuales.

Añadir cabecera/pie

Es posible crear diferentes secciones haciendo uso de la agrupación de datos, realizando su correspondiente cabecera y pie.

Cada una de las agrupaciones debe tener una cabecera y un pie determinado que se va a utilizar o no.

Para crear una agrupación de datos en el informe es necesario definir el campo o campos que se desea agrupar. Si la agrupación se va a aplicar sobre varios campos, es muy importante el orden en el que se va a realizar la agrupación, junto con sus implicaciones.

El encabezado y pie de la agrupación se sitúan en la fila superior e inferior adjuntas a los datos.

Por último, cuando se crean grupos, en ocasiones puede llevar a confusión cuando existen distintas páginas, ya que se puede perder visibilidad del campo por el que se agrupa.

5.2. Creación de parámetros

Se utilizan los parámetros para aumentar la funcionalidad de un informe, ofreciéndole una mayor flexibilidad cuando tenga que mostrar los datos. Los parámetros permiten crear informes activos, adaptando la información a los valores que se facilitan.

Es posible realizarlos mediante la ventana de propiedades de datos que se encuentra dentro del propio informe.

5.2.1. Propiedades del parámetro

Hacen referencia a los distintos aspectos, entre otros:

- El tipo de valor que se recibe.
- La descripción asociada a una determinada petición que permite identificar que dato espera el informe.

5.2.2. Valores de un parámetro

Se realizan estableciendo una respuesta libre del cliente, o bien ofreciéndole a este una lista de posibles valores para que elija uno. Se pueden obtener las

listas a partir de una base de datos o creando un conjunto cerrado de diferentes elementos que se pueden seleccionar.

El uso de listas con posibles valores elimina los errores derivados de introducir datos no esperados por la aplicación.

5.2.3. Valores predeterminados

Es una opción muy frecuente para garantizar un funcionamiento válido del informe en caso de no disponer de ningún otro valor.

Puede que el programador no haya tenido en cuenta esta opción, por tanto, se podría producir una excepción no controlada.

5.2.4. Actualización de informes

Es conveniente que, en un informe en el que se están incorporando diferentes parámetros, se proceda a refrescar para que los datos se vayan almacenando. De esta forma, cuando el cliente solicite alguna respuesta de forma inmediata, es fundamental que obtenga los datos más actuales, ya que se habrá actualizado el proceso.

5.3. Creación de subinformes

Ofrece la **posibilidad de crear una relación jerárquica entre varios informes**. Estos informes van a actuar como hijos. El informe principal y los subordinados pueden tener una unión basada en los diferentes datos, de tal forma que el informe principal puede facilitar una serie de datos al subordinado mediante los parámetros correspondientes al subinforme.

Se puede iniciar a partir de dos *Dataset* en los que existe un elemento de enlace. A partir de este elemento, aparece la opción de poder relacionar la distinta información que exista entre ellos.

- En un primer momento, cuando el lienzo esté aún sin escribir, se puede definir la estructura del informe. Los elementos más frecuentes van a ser, entre otros, las tablas, los listados y las matrices.

- Llegado el momento de crear un informe, si se selecciona la estructura de una tabla, aportará más velocidad que las demás estructuras disponibles, y se procederá a rellenar los siguientes campos de forma automática simplemente arrastrando y soltando desde el *Dataset*.
- A continuación, se debe hacer uso de un informe que ya ha sido creado, reforzando su argumento para la reutilización. Mientras se está generando el subinforme, es fundamental centrarse en su aspecto visual. El resto del informe se puede dejar igual, ya que se comporta como un informe más con su origen de datos filtrado, parámetros, formato, etcétera.
- Después se definen las posibles vías de comunicación entre el informe principal y el subinforme haciendo uso de la definición de parámetros. Esta definición de parámetros puede afectar al origen de datos, por lo que será conveniente parametrizar la consulta.
- En el informe principal, cuando ya se ha insertado el *subreport*, se puede determinar dónde obtener los valores facilitados como parámetros. De esta forma, se produce la comunicación entre informe principal y subinforme. También será fundamental que el nombre del parámetro definido como entrada en el subinforme y el nombre del parámetro que se facilita sean iguales. De no ser así, no se obtendrán los resultados esperados.

5.4. Imágenes

Gracias al uso de las imágenes es posible conseguir un informe más profesional y formal, especialmente si se hace uso de los diferentes logos corporativos o similares. Las imágenes permiten comprender de mejor forma el informe y hacerlo más atractivo.

5.5. Informes incrustados y no incrustados en la aplicación

Integración de informes

Gracias a los controles incrustados es posible hacer una integración de informes en una determinada aplicación. Para ello, se puede hacer uso de un contenedor dentro de la aplicación que mostrará el contenido del informe.

Este contenedor debe ser capaz de interpretar el informe, además de mostrar cómo se ha definido, *layouts*, parámetros, filtros, etcétera.

El primer paso en una aplicación WPF es utilizar el contenedor que se denomina *WindowsFormHost*. Este contenedor ofrece la posibilidad de hacer uso de controles *WindowsForm*.

Será necesario añadir el control *ReportViewer* referenciándolo, es decir, se identificará mediante ensamblado:

Microsoft.ReportViewer.WinForms

Para hacer la selección, existen una serie de librerías con el mismo nombre, aunque con versiones diferentes. Es importante elegir la versión adecuada para que no se obtengan resultados erróneos.

Cuando se realiza la codificación, hay que tener en cuenta una serie de elementos como son la definición de las propiedades de control *ReportViewer* y el uso de las propiedades *LocalReport*, en la que es posible seleccionar dónde comienzan los datos en el informe, entre otros.

Otra opción que tener en cuenta es el acceso directo al informe en cuestión. En este caso, Reporting Services puede tener acceso mediante el uso de HTTP para visualizar dicho informe. También es posible visualizarlo mediante el uso de controles que actúan como contenedores, para, de esta manera, mostrar diferente contenido web.

5.6. Herramientas gráficas integradas y externas al IDE

Los gráficos son unas herramientas bastante utilizadas, ya que permiten al usuario obtener información importante de una simple pasada. En la mayoría de los casos, los elementos gráficos se utilizan en informes globales que están dirigidos a conocer el estado de situación, mientras que la utilización de las estructuras tabulares y detalladas van dirigidas a actividades de un nivel menos importante.

A la hora de detallar su forma de funcionar dentro de Reporting Services, se puede partir de un informe vacío en el que se crea un gráfico que permite conocer el porcentaje correspondiente a las distintas profesiones de un departamento de recursos humanos en una determinada empresa.

5.7. Filtrado de datos

Mediante el filtrado de datos es posible especificar los filtros que se necesitan para aquellos datos que se han extraído.

Dependiendo del funcionamiento, lo más conveniente es llevar a cabo desde el principio las consultas que más se adecúen al tipo de información que se pretende mostrar en el informe.

Existen una serie de herramientas centradas en el diseño de informes que permiten perfeccionar los datos que se están utilizando hasta conseguir acercarse a las necesidades especificadas por el diseñador.

Propiedades del *Dataset*

Partiendo del objeto *Dataset* que se vincula al proyecto, es posible contar con un conjunto de diferentes estructuras y datos que se pueden seleccionar a partir de las bases de datos.

En el caso en el que se realice alguna consulta sobre la ventana de datos de un informe en cuestión, pueden identificarse los nombres, además de las distintas características que se puedan emplear en el informe.

Esta estructura *Dataset* ofrece la posibilidad de realizar las configuraciones pertinentes según la estructura que se pretenda conseguir, pudiendo filtrar los datos, llevar a cabo diferentes operaciones, etcétera.

Es posible aplicar los filtros deseados sobre el *Dataset* mediante las expresiones personalizables o mediante la utilización del propio campo.

5.8. Numeración de líneas, recuentos y totales

Existen una gran cantidad de funciones internas del diseñador que pueden ofrecer otras **funciones resumen** de una serie de datos. Estas funciones resumen están asociadas a las operaciones de agrupación de datos que se pueden utilizar, como, por ejemplo, en sentencias SQL cuando se incluye una cláusula *Group By*.

A continuación, se muestra un ejemplo para ver el funcionamiento de la numeración de líneas:

Para crear un informe que señale el número de líneas que tiene cada elemento, una vez decidida la información que se desea mostrar, una de las opciones sería:

- Realizar una consulta de datos que incluya el valor que buscar. Esta es una opción poco eficiente, ya que se pierde mucho tiempo.
- Por tanto, es posible separar los datos y su origen de la representación de estos.

En primer lugar, se puede crear una columna con la organización actual para, a continuación, realizar una búsqueda sobre una función o campo que ofrezca la posibilidad de mostrar la información deseada.

El valor que hay que tener en cuenta es un parámetro que facilita la expresión *RowNumber*, en la que se puede especificar el conjunto de datos para poder contar las líneas correspondientes.

Seguidamente, se puede incorporar al informe un nuevo valor (al pie del informe) en el que se ejecute la suma de todos los *Bonus* que se hayan generado.

Otro procedimiento que completaría el anterior: visualizar las diferentes opciones de esta tarea mediante las distintas opciones de herramientas.

5.9. Librerías para la generación de informes. Clases, métodos y atributos

Se dispone de una API proporcionada por Reporting Services que cuenta con un gran número de funciones que permiten al desarrollador la integración en distintos tipos de aplicaciones. Es posible utilizarla en los diferentes sitios que se detallan:

- **Servicio web con todas las funciones:** ofrece una completa funcionalidad del servidor a través de una serie de informes que cuentan con protocolo SOAP (Simple Object Access Protocol). Este servicio web, mediante diferentes métodos, ofrece las diferentes propiedades del servidor de informes y, además, permite crear nuevas herramientas personalizadas para poder utilizar en cualquiera de las partes del informe.

- **Comandos basados en URL:** se utiliza principalmente para introducir informes en una página web. En este caso, tanto las peticiones como el envío de comandos al servidor de informes se llevan a cabo mediante la URL.
- **WMI (Windows Management Instrumentation):** a través de la API que facilita el sistema operativo, es posible hacer uso de una serie de métodos (expuestos por la API) que dependerán de los mecanismos de acceso que estén definidos por la WMI.
- **Extensiones modulares:** para la arquitectura que se utiliza a la hora de crear, diseñar y visualizar informes por parte de Reporting Services, se hará uso de la personalización de las distintas clases.
- **Programación RDL:** es posible declarar un informe mediante RDL (Report Definition Language) a través del lenguaje XML. De esta manera, es posible realizar las modificaciones pertinentes y configuraciones sobre el informe, tanto en su aspecto como en sus funciones.

6. Realización de pruebas

La realización de diferentes pruebas es un apartado muy importante cuando se lleva a cabo un proceso de desarrollo. Mediante estas pruebas, es posible verificar que el producto que se ha diseñado no presenta errores y, sobre todo, que desempeña de forma correcta las distintas tareas para las que ha sido diseñado.

6.1. Objetivo, importancia y limitaciones del proceso de prueba. Estrategias

Ámbito de las pruebas. Limitaciones

Una vez que se ha diseñado un producto determinado con un objetivo específico, llega el momento de probar si funciona de forma correcta. Aunque se realicen las pruebas más importantes, será prácticamente imposible hacer todas las comprobaciones del producto en cuestión.

Por este motivo, se diferencian una serie de conjuntos y particiones que consiguen solventar el mayor número de casos posibles.

Tipos de pruebas

Es posible diferenciar entre dos categorías diferentes:

- **Prueba caja negra o pruebas de comportamiento:** tienen como objetivo principal especificar las entradas y salidas que produce un determinado producto. En este caso, no es necesario conocer su implementación.
- **Prueba caja blanca o pruebas estructurales:** también son conocidas como técnicas de caja transparente o de cristal. De esta forma, se examina la lógica interna sin considerar los aspectos sobre su rendimiento.

Consejos o recomendaciones para realizar con éxito las pruebas de *software*:

- Cada uno de los casos de prueba debe definir un resultado de salida esperado que será comparado con el obtenido realmente.
- Evitar que el propio programador pruebe sus propios programas, ya que intentará de una forma u otra demostrar que funciona correctamente.

- Se deben inspeccionar los resultados de cada prueba e intentar descubrir posibles síntomas de defectos.
- Al generar los diferentes casos de prueba, se deben incluir entradas tanto válidas como inválidas.
- Probar si el programa no hace lo que debe.
- Probar si el *software* hace lo que debe hacer.
- Las pruebas suelen ser una tarea más creativa que el desarrollo de este.
- Se deben planificar y diseñar las pruebas para detectar el mayor número de defectos minimizando tiempo y esfuerzo.

6.2. Prueba unitaria

Las pruebas unitarias pretenden comprobar que el código funciona de forma correcta teniendo en cuenta todas las especificaciones que se le han indicado al principio. Para llegar a conseguir esto, se irá comprobando cada módulo de manera individual.

Descripción de la prueba

- Permite hacer particiones en los módulos para que, al ser más pequeños, sea más fácil realizar las pruebas oportunas.
- Cada unidad debe definir sus correspondientes casos de prueba (pruebas de caja blanca).
- Estos casos de prueba deben diseñarse de forma tal que se recorran todos los caminos de ejecución posibles dentro del código de prueba.
- Algunos de los aspectos más importantes para tener en cuenta son: rutinas de excepción y de error, manejo de parámetros, validaciones, valores válidos, límites, rangos, etcétera.

Técnicas: consisten en realizar las comparaciones pertinentes de los módulos esperados con respecto al resultado obtenido.

6.3. Pruebas de integración: ascendentes y descendentes

Las pruebas de integración son una serie de pruebas que se le aplican a los diferentes módulos, pero de forma conjunta, ya que a veces pueden aparecer errores a la hora de unirlos o devolver una serie de valores que no son los esperados.

Es posible diferenciar varias técnicas de combinación:

- Si se mezclan todos los módulos y, por tanto, se ejecutan todos de forma conjunta, puede dar lugar a una situación un tanto caótica con numerosos errores.
- Es posible añadir más incorporaciones, pudiendo ser en forma ascendente o descendente.
 - **Ascendente:**
 - Se pueden realizar distintas combinaciones de aquellos módulos de bajo nivel que tengan asignadas tareas determinadas.
 - Es posible diseñar un programa que controle las distintas pruebas y pueda llevar un control más exhaustivo sobre la entrada y salida de las diferentes pruebas.
 - Permite la comprobación del funcionamiento del grupo.
 - Está capacitado para eliminar los distintos gestores y permite movilidad a los grupos existentes por toda la estructura del programa.
 - **Descendente:**
 - Permite utilizar el módulo de control principal para llevar un control sobre la prueba en cuestión.
 - Según el enfoque que se vaya a seguir, existe la posibilidad de poder sustituir, uno por uno, los resguardos subordinados existentes por módulos reales.
 - Se realizan diferentes pruebas cada vez que se integren módulos nuevos.

Cada vez que se generen distintos casos de pruebas por cualquiera de las dos integraciones de las que se dispone (ascendente o descendente), se utilizarán pruebas de cajas negras.

6.4. Pruebas del sistema: configuración, recuperación, entre otras

El objetivo principal de las pruebas del sistema es comprobar el correcto funcionamiento del sistema verificando que los elementos se han integrado correctamente. Para ello, debe cumplir con una serie de puntos:

1. Debe cumplir todos los requisitos funcionales definidos.
2. El funcionamiento y rendimiento de las interfaces *hardware*, *software* y de usuario debe ser óptimo.
3. La documentación del usuario debe ser adecuada.
4. El rendimiento debe ser el esperado junto con las condiciones límites.

A la hora de ir generando las diferentes pruebas, se utilizarán, al igual que en el caso de las pruebas anteriores, las pruebas de caja negra, comenzando por una serie de pruebas en el inicio del entorno de desarrollo (pruebas alfa), y otras que se realizarán posteriormente en el entorno del cliente (pruebas beta).

Es posible distinguir las diferentes pruebas:

- **Pruebas de comunicaciones:** comprueban que las interfaces locales y remotas funcionan de forma correcta.
- **Pruebas de rendimiento:** comprueban todos los tiempos de respuesta de la aplicación.
- **Pruebas de recuperación:** consisten en forzar el fallo del *software* para comprobar la capacidad de recuperación.
- **Pruebas de volumen:** se comprueba el funcionamiento del *software* con cantidades similares a la capacidad total de procesamiento.
- **Pruebas de sobrecarga:** las mismas que las pruebas de volumen pero llegando al límite de su capacidad.
- **Pruebas de tensión:** similares a las pruebas de volumen pero disminuyendo el tiempo disponible.
- **Pruebas de disponibilidad de datos:** comprueban si se ha mantenido la integridad de los datos tras la recuperación del sistema.
- **Pruebas de facilidad de uso:** se refieren al usuario final.

- **Pruebas de entorno:** comprueban la interacción con otro tipo de sistemas.
- **Pruebas de seguridad:** comprueban los mecanismos de control de acceso al sistema.
- **Pruebas de usabilidad:** comprueban lo utilizable que puede ser nuestro sistema.
- **Pruebas de almacenamiento:** comprueban la cantidad de memoria principal y secundaria que utiliza el programa y el tamaño de los archivos temporales.
- **Pruebas de configuración:** se debe comprobar el *software* con diferentes tipos de *hardware*, sistemas operativos, antivirus, etcétera.
- **Pruebas de instalación:** en especial se comprueba la automatización para la facilidad al usuario final.
- **Pruebas de documentación:** se refieren tanto a la documentación técnica para futuros desarrolladores como a la documentación de usuario.

6.5. Pruebas de uso de recursos

Mediante las diferentes pruebas de uso de recursos se pretende averiguar cuáles son los elementos críticos del sistema. En estos casos, los más frecuentes, suelen ser, entre otros, la memoria RAM, el rendimiento de la CPU o el espacio en el disco.

6.6. Pruebas funcionales

Su principal objetivo es comprobar si el sistema desarrollado cumple todos los requisitos especificados. Son pruebas basadas en la ejecución, revisión y retroalimentación de las funcionalidades diseñadas previamente para el *software*. Se llevan a cabo mediante el diseño de modelos de prueba cuyo objetivo es evaluar cada una de las opciones con las que cuenta el paquete informático.

Las funciones del *software* son probadas ingresando entradas y examinando sus salidas. Es posible utilizar una serie de técnicas:

- Partición de equivalencia.
- Analizar el valor límite.
- Utilizar un grafo causa-efecto.
- Suposición de errores.

6.7. Pruebas de simulaciones

Se trata de un conjunto de herramientas que permiten diseñar y ejecutar las diferentes pruebas de carga. Mediante estas pruebas es posible comprobar cómo va a responder el sistema ante distintas condiciones de trabajo, es decir, permite simular el comportamiento de la aplicación.

Las diferentes pruebas que se pueden encontrar son las que hacen referencia a, entre otras, humo, tensión de carga, rendimiento de la aplicación y diseño de la capacidad.

A la hora de cargar los datos, existen una serie de modelos que pueden llevar a cabo la simulación:

- **Constante:** utiliza siempre la misma carga de usuario en un determinado espacio de tiempo.
- **Paso:** mientras aumentan los valores de carga, se supervisa la aplicación. Permite conocer los umbrales en los cuales los tiempos de respuesta de la aplicación se encuentran dentro de los parámetros.
- **Basado en objetivos:** muy parecida a la anterior, aunque en este caso puede seleccionar cuándo se va a detener el aumento de la carga.

6.8. Pruebas de aceptación

Se ejecutan cuando el producto ya está preparado para poder implementarse. Estas pruebas las realiza el usuario, pudiendo ser ayudado por diferentes personas que forman parte del equipo de prueba. Las principales características de estas pruebas son:

- Pueden participar de forma activa con el usuario.

- Pueden demostrar si el usuario cumple los requisitos o, mejor dicho, pueden demostrar que no se cumplen los requisitos o criterios de aceptación.
- Se realizan en la etapa final del proceso de desarrollo de *software*.

6.9. Pruebas alfa y beta

Un desarrollador, por el proceso de familiarización con el código, pierde perspectiva de cómo se desenvolverá el usuario con la aplicación.

La **prueba alfa** la lleva a cabo el desarrollador utilizando un determinado grupo de usuarios finales y anotando cualquier tipo de problema que se presente.

En el caso de la **prueba beta**, el usuario carece de la supervisión del desarrollador y se encuentra en un entorno no controlado. En este caso, es el cliente el encargado de notificar los posibles errores que puedan aparecer para, posteriormente, transmitirlos al equipo.

6.10. Pruebas manuales y automáticas

A la hora de dirigir el desarrollo o control de calidad de un producto *software*, y una vez concluido todo el proceso de implementación, llega el momento de realizar el plan de pruebas. Como se ha visto en apartados anteriores, existen diferentes tipos de pruebas. Será preciso aplicar la mejor manera de llevar a cabo estos tipos de pruebas: si de una manera **automática** (cuando el usuario no interviene en el proceso; es repetible y portable) o de forma **manual** (donde el usuario es el principal protagonista del plan).

Cada una de ellas presenta una serie de ventajas e inconvenientes.

- Por ejemplo, si se realiza la prueba de forma automática, es posible sustituir las horas que emplearía el usuario, junto con su correspondiente coste, por el tiempo de ejecución del equipo. En caso contrario, se dejaría el control de la prueba a una máquina, con su correspondiente tasa de error.
- Por otra parte, si se realiza la prueba de forma manual, es posible tener un control exhaustivo del plan de prueba gracias a las horas de trabajo

de un usuario técnico y experto en la materia, con los gastos que esto genera.

Estas son algunas de las herramientas que podemos encontrar para las pruebas automatizadas de *software*:

- Seguimiento de defectos: Bugzilla y BugRat.
- Evaluación de pruebas de carga y rendimiento: Jmeter.
- Gestión y manejo de pruebas: fth, QaTraq.
- Pruebas de unidad; Junit.

Sobre este aspecto, existen diferentes vertientes y opiniones sobre la materia. En este caso, este manual se basa en el siguiente cuadro del libro *Agile Testing*, que lo recomienda de la siguiente forma:

Fuente: <http://www.javiergarzas.com/wp-content/uploads/2011/04/agile-test-quad.jpg>

- En el **primer cuadrante** (debajo-izquierda) se recomiendan las pruebas que automatizar, que son las unitarias y de recursos del sistema.
- En el **segundo cuadrante** (arriba-izquierda) se deja a decisión del usuario las pruebas que se pueden realizar de tipo manual y automático, como pueden ser las pruebas funcionales, de capacidad y de rendimiento.

- En el **tercer cuadrante** (arriba-derecha) se recomiendan las pruebas manuales: usabilidad y alfa o beta.
- En el **cuarto cuadrante** (abajo-derecha) están las diferentes pruebas de verificación que se llevan a cabo mediante una serie de herramientas destinadas para tal fin.

6.11. Herramientas de software para la realización de pruebas

Pruebas unitarias Visual Studio

Como se ha indicado en apartados anteriores, las pruebas unitarias se encargan de comprobar que un determinado código funcione de forma correcta teniendo en cuenta las especificaciones oportunas.

En el caso de pruebas unitarias sobre el entorno **Visual Studio**, se siguen los siguientes pasos:

1. Se comienza creando un determinado **proyecto** partiendo de las distintas plantillas de test disponibles.
2. **Crear un archivo de pruebas:** cuando se crea un archivo de prueba, se automatizan las diferentes opciones de *testing* para aportar un mayor beneficio y ahorrar todo el tiempo posible. Los diferentes archivos de pruebas pueden tener extensión: `.runsettings`, `.testsettings`, `.testrunconfig` o `.vsmdi`.
3. **Estructura archivo de pruebas:** en este caso, se puede seleccionar un tipo de lenguaje para su representación, como puede ser XML.

7. Documentación de aplicaciones

La documentación de las distintas aplicaciones es una tarea muy importante en cualquier proyecto. Es preciso señalar que, si se cuenta con la documentación adecuada y detallada, es posible acceder a parte del código necesario en un determinado momento para después ser reutilizado en otro proyecto distinto.

Esta tarea de documentación por parte de los desarrolladores es bastante tediosa, por lo que no se le dedica demasiado tiempo. Este es uno de los motivos por los que se cree conveniente automatizar el desarrollo de la distinta documentación de ayuda.

7.1. Archivos de ayuda. Formatos

Ayuda contextual

Ofrece al usuario, a través de diferentes elementos visuales o de texto, un acceso más rápido y directo a la función que desee realizar.

- **ToolTips:** son una serie de elementos que aparecen en la interfaz cuando el ratón se posiciona sobre algún elemento determinado. El objetivo de estos elementos es brindar al usuario alguna ayuda sobre ese elemento en cuestión.

CÓDIGO:

```
<Button Name="btnEjemplo" Content="BOTON"  
Width="100" click= "btnEjemplo_Click()"  
ToolTip="Ejemplo de ayuda contextual" />
```

- **Ficheros ayuda:** son aquellos que permiten ofrecer una ayuda al usuario al pulsar la tecla *F1*. Gracias a estos ficheros de ayuda, se pretende facilitar la tarea del usuario sobre una función específica. Uno de los comandos más utilizados es *ApplicationCommands.Help*, una clase a la que pertenecen los diferentes comandos más frecuentes, como pueden ser, entre otros, las operaciones de apertura y cierre de ventanas, imprimir, copiar y pegar.

El uso de elementos de tipo *ToolTip* no es incompatible con la existencia de ficheros de ayuda.

7.2. Herramientas de generación de ayudas

A la hora de desarrollar un código, es posible ayudarse de comentarios que se detallan sobre este mismo código para ofrecer documentación sobre los temas tratados. Se conoce como metainformación y se escribe precedido de los caracteres `///` delante del código.

Por ejemplo, es posible hacer constar una serie de comentarios sobre un determinado código, y se escribe de la siguiente manera:

```
///<summary>  
...  
///</summary>
```

GhostDoc

GhostDoc es una extensión de Visual Studio que permite generar de forma automática documentación XML que contiene toda la información sobre los comentarios de un código determinado, junto con sus principales funciones.

Esta herramienta hace uso de la documentación correspondiente que le facilita Microsoft o el proveedor de la librería utilizada.

- **Instalación GhostDoc:** a la hora de crear la documentación en XML que se encuentra dentro de las propiedades de un proyecto determinado, se siguen los siguientes pasos:
 - En primer lugar, se accede a la opción para compilar (*Build*).
 - A continuación, se selecciona la opción de archivo de documentación XML.
 - Por último, se define el nombre junto con la ruta correspondiente.

SandCastle

En este caso, la herramienta SandCastle la crea Microsoft y se utiliza también para crear documentación correspondiente a un documento determinado, pero, basándose en **estilo MSD** de .NET con los comentarios XML que estén asociados.

La utilización de esta herramienta es bastante sencilla y está basada en la línea de comandos, por lo que no cuenta con una GUI definida de antemano.

- **Instalación SandCastle:** a la hora de instalar la herramienta SandCastle se necesita, previamente, instalar una serie de paquetes que son requisito indispensable. Por este motivo, esta herramienta cuenta con un asistente de aplicación que hace más fácil este proceso.
- **Interfaz gráfica Help File Builder:** la interfaz gráfica permite que el usuario pueda tener todo más accesible, mejorando el entorno visual, por lo que no es necesario que tenga conocimientos específicos para trabajar con ella. Llegado el momento de introducir los comentarios en la documentación, puede que se necesite recurrir a la instalación de otros programas que permitan generar estos archivos. Para realizar la integración comentada, será necesario instalar el complemento del IDE correspondiente.

HelpNDoc

Es una herramienta alternativa a la anterior que permite generar diferentes archivos de ayuda en formatos como .chm, .pdf o .html, entre otros.

Además, cuenta con algunas versiones gratuitas que se pueden descargar desde el siguiente enlace:

<http://www.helpndoc.com/download>

Una vez que está descargada e instalada, los pasos que seguir son:

1. Se crea un nuevo proyecto.
2. A continuación, se seleccionan los datos correspondientes al nombre, idioma y tabla de contenidos.
3. Se realizan las configuraciones pertinentes de esta herramienta.

7.3. Tablas de contenidos, índices, sistemas de búsquedas, entre otros

Con las tablas de contenidos se puede elaborar la estructura correspondiente de un determinado proyecto, y en las tablas se pueden identificar los títulos de los distintos temas o subtemas que intervienen en el proyecto. Asimismo, existe la opción de que la tabla de contenidos contenga el número de página o no.

Una vez elaborado el índice mediante las tablas de contenidos, es posible tener acceso a un lugar concreto, indicando el número de página en la que se encuentra.

7.4. Tipos de manuales

Durante el tiempo en el que se desarrolla un proyecto, se van generando diferentes tipos de documentación que deben entregarse a los usuarios correspondientes para que cuenten con la información determinada del producto desarrollado. A continuación, se definen algunos de estos manuales:

Manual de instalación

En él se determinan una serie de detalles necesarios a la hora de realizar la instalación, como pueden ser, entre otros, los diferentes aspectos que debe tener el *software* según el sistema operativo que se utilice, las aplicaciones que es necesario tener instaladas, las características que debe tener la parte *hardware*, la cantidad de memoria RAM disponible, etcétera.

Se puede desarrollar la documentación en dos versiones diferentes:

- **Reducida:** se lleva a cabo una instalación rápida con los valores seleccionados por defecto sin entrar en muchos más detalles.
- **Detallada:** esta versión explica de forma más detallada todos los aspectos que intervienen en el proceso de instalación.

Documentación de configuración

En el caso de la documentación de configuración, se deben hacer constar todos aquellos parámetros que tengan que ver con la configuración de una

determinada aplicación, además de todos aquellos cambios que se puedan producir en el momento en el que funcione la aplicación.

En este tipo de documentación se tratan distintos aspectos, como pueden ser los aspectos *software*, *hardware*, visuales, etcétera. Además, se define la forma en la que se van a ejecutar las diferentes aplicaciones o librerías que va a necesitar el proyecto en cuestión. Asimismo, se tienen en cuenta aquellos aspectos que pueden variar y, por tanto, las consecuencias que se van a producir en el funcionamiento de la aplicación.

Cuando se habla de la documentación de configuración, es bastante frecuente diferenciar entre dos niveles distintos:

- Configuración **normal**.
- Configuración **avanzada**: es muy parecida a la anterior, aunque, en este caso, se detallan de forma más exhaustiva distintos aspectos más complejos que necesitan que los usuarios tengan una mayor experiencia y conocimiento (administradores).

Manual de usuario

Al igual que en otros modelos de manuales, en el manual de usuario también se diferencian dos versiones:

- **Rápida**.
- **Detallada**: esta versión amplía las diferentes opciones a la hora de realizar las diversas posibilidades de aplicación.

En algunos casos, puede que esta información la incorpore la interfaz de usuario de una aplicación determinada. De esta forma, es preciso indicar al usuario los diferentes pasos que se deben seguir para poder desarrollar un trabajo mediante las ventanas/pantallas/páginas de la interfaz de usuario. Así, el usuario final debe poder identificar las imágenes en la interfaz real de la aplicación en cuestión.

Según el nivel de los usuarios del sistema, existen distintos tipos de versiones: principiante, inicial, medio, avanzado y experto. Según el caso, se profundizará más o menos en las diferentes aplicaciones (describiendo cada acción y los valores que debemos proporcionar o elegir para ejecutarlas).

Guía de usuario

El objetivo principal de la guía de usuario es el mismo que el anterior (manual de usuario), con la diferencia de que, en este caso, cambia la extensión y la cantidad de información disponible. Tiene como objetivo indicar de forma rápida y sencilla ciertas funcionalidades del producto.

Guía rápida

En esta guía rápida se dispone de un resumen con todos los aspectos más importantes que se han desarrollado en la documentación previa. Se detalla de forma breve y muy sintetizada.

Manual de administración

Este manual detalla la instalación junto con la administración del sistema. Además, en él viene explicado el proceso de configuración de aquellos componentes que forman parte del sistema.

Las personas encargadas de desarrollar estos manuales suelen ser los administradores, ya que son los que tienen otorgados más privilegios a nivel operativo.

8. Distribución de aplicaciones

Una de las funciones más importantes que se encuentran integradas en las herramientas IDE es el despliegue de paquetes.

Entre sus funciones principales es posible destacar la encargada de generar un archivo ejecutable tras realizar el proceso de compilación, creando diferentes paquetes de instalación mediante un asistente guiado.

Gestión de versiones

La mayoría de los productos *software* van evolucionando con el paso del tiempo, mejorando siempre los posibles inconvenientes que se hayan encontrado. Para ello, se van generando nuevas versiones o añadiendo nuevas funcionalidades a versiones ya existentes.

Existe un sistema de versionado que depende de una serie de factores, como pueden ser, entre otros, el tipo de producto y el fabricante. En la mayoría de los casos, suele incluir, además, la secuencia *major.minor*.

Para la numeración de las diferentes versiones se suele utilizar la definición de las versiones impares como versiones beta y las pares como versiones liberadas.

Según el número de versión que corresponda a un determinado producto, los distintos informes se llevarán a cabo siguiendo un sistema de identificación de versiones:

[assembly: AssemblyVersion ("2 . 1 . 1524 . 1")]

8.1. Componentes de una aplicación. Empaquetado

8.1.1. Paquetes

Existen distintos paquetes que constan de componentes individuales, mientras que otros están formados por un conjunto de aplicaciones relacionadas entre ellas. Una vez que se crea un paquete, ya es posible distribuirlo a otros usuarios y organizaciones. Clasificación de paquetes:

Paquetes gestionados

Los paquetes gestionados se utilizan principalmente para vender o distribuir diferentes aplicaciones a los clientes. Es conveniente que estos paquetes se creen a partir de una organización *Developer Edition*. De esta forma, los desarrolladores encargados de crear estos paquetes tienen control para realizar su gestión y venta.

No tienen ningún tipo de problema en las distintas actualizaciones, por lo que, cuando aparecen algunas modificaciones o eliminaciones que pueden ser destructivas, no las realizan para no correr riesgos. Además, cuentan con una serie de **ventajas**, entre las que destacan:

- Protegen la propiedad.
- Son compatibles con otras versiones.
- Cuentan con capacidad para añadir divisiones o parches a versiones anteriores.
- Son capaces de enviar actualizaciones de parches y permiten asignar nombres únicos a cada uno de sus componentes para evitar conflictos en el proceso de instalación.

Paquetes no gestionados

Aquellos paquetes que no están gestionados suelen utilizarse para una serie de proyectos de código abierto, por lo que pueden brindar a los distintos desarrolladores los fundamentos principales de una determinada aplicación.

Cuando se han instalado los componentes relativos a un paquete sin gestionar, es posible realizar las modificaciones oportunas en la organización en la que se han instalado.

El desarrollador encargado de crear el paquete sin gestionar no es el que tiene asignado el control de aquellos componentes instalados, por tanto, no puede modificarlos.

Componentes

Los componentes son el conjunto de elementos que forman un paquete, teniendo en cuenta que un elemento es un objeto personalizado. Existe la posibilidad de unificar distintos componentes de un paquete para conseguir crear determinadas funciones.

En el caso de los paquetes sin gestionar, los componentes que lo forman no se pueden actualizar. Sin embargo, en los paquetes gestionados es posible actualizar solo algunos de sus componentes, pero no todos.

Firma de componentes

Existen una serie de componentes de los que debe verificarse su origen para poder garantizar su autenticidad. Esta verificación se puede realizar a través de la utilización de la firma.

8.2. Instaladores

Creación de paquetes de instalación

Cuando se va a publicar un paquete de instalación, puede especificarse el lugar desde el que se va a realizar, como puede ser, por ejemplo, un servidor web o FTP.

Después de realizar la instalación en un paquete, es posible que haya que implementar una serie de componentes del paquete para que esté disponible para los distintos usuarios que forman parte de la generación.

El modo de instalación de un proyecto es el que define si es accesible desde un servidor web, desde solo un punto de la red o desde el propio escritorio mediante la utilización de diferentes menús.

Por otra parte, los paquetes de actualización también incorporan configuraciones importantes que permiten crear soluciones personalizadas. El paquete de instalación dispone de un repositorio donde se publican las diferentes versiones de los archivos de instalación junto con sus correspondientes instalaciones, y el cliente puede acceder a él mediante un enlace determinado.

Otro de los aspectos para tener en cuenta en la creación de paquetes de instalación es el listado de los archivos que instalar, así como los prerequisites

que se deben cumplir antes de comenzar con este proceso (como puede ser la instalación *ds frameworks*).

Opciones de publicación de software

Las diferentes opciones de publicación se dividen en cuatro secciones. Cada una está dedicada a un aspecto concreto del despliegue:

- **Descripción:** en esta sección es posible definir los datos básicos del archivo de publicación, como el nombre, idioma de publicación, configuración y carpeta que contendrá el *software* dentro del menú de inicio.
- **Implementación:** en este apartado se puede señalar un dato clave, como puede ser la creación de la página web a partir de la cual se realiza este despliegue, así como la extensión del paquete o verificaciones de integridad de los distintos archivos, que puede ser, entre otras, la opción de comenzar de forma automática al insertar un CD.
- **Manifiesto:** en este epígrafe se define el comportamiento de la aplicación a la hora de controlar el acceso. Una de las opciones es limitar la ejecución a través del menú de inicio, o bien permitir dicha ejecución a través de una URL de distribución. Ofrece también la posibilidad de crear un acceso directo en el escritorio desde el que poder ejecutar dicho programa.
- **Asociaciones de archivo:** en este apartado es posible realizar las configuraciones del icono de la aplicación, así como la extensión del sistema.

Llegados a este punto, ya es posible generar el archivo *setup* en la opción *generar* de Visual Studio.

En un paso previo a este, se ha tenido que configurar en el editor la ruta donde se van a almacenar todos los archivos *setup*. En caso de no realizarse, se almacenarán en una ruta por defecto dentro de la carpeta "demo" del programa.

Una vez generado el archivo, es preciso ir a la carpeta "repositorio", en la que se encuentran todos los archivos instalables, para seleccionar aquellos archivos deseados.

Estos archivos ya son los instalables que se pueden facilitar a aquellas personas que se interesen por el programa. Para este manual, y como simulación, se procede a la instalación accediendo al archivo ejecutable o, aprovechando que el editor se encuentra abierto, en la opción *Proyecto/instalar*, en la que también se puede ejecutar el instalador.

Realizado este paso de alguna de las dos maneras detalladas anteriormente, se inicia el asistente de instalación con las opciones que se han definido a la hora de crear el paquete instalador.

En primer lugar, aparece una ventana con la información y advertencias de los requisitos que hay que cumplir.

Tras pulsar en *Siguiente*, aparece en el asistente la ventana gráfica en la que es posible elegir el directorio o carpeta de instalación, donde se puede seleccionar la carpeta que se ha diseñado por defecto o se procede a la creación y elección de una nueva carpeta.

Nuevamente, se hace clic en *Siguiente* y aparece la ventana con una lista de los requisitos previos que se deben tener instalados antes de llevar a cabo este proceso y/o la opción de instalar estas funciones previas. Estos requisitos, como se ha dicho anteriormente, ya se han seleccionado a la hora de crear el paquete instalador.

Se vuelve a seleccionar *Siguiente* y aparece la confirmación de los pasos anteriores y su posterior instalación de la aplicación.

Una vez completada la instalación, dependiendo de las opciones con la que se haya creado el paquete instalador, se creará el acceso directo en el escritorio seguido del icono seleccionado.

8.3. Paquetes autoinstalables

En esta opción aparece la herramienta **NuGet**, que, al ser de código abierto, simplifica bastante la tarea del empaquetado de paquetes junto con su distribución. En este caso, la persona encargada de desarrollar el código del programa no tiene por qué ser el que descargue, descomprima y ejecute las diferentes opciones referentes al proyecto.

Las principales tareas que desarrolla la herramienta **NuGet** son las detalladas a continuación:

- Descargar el archivo que contiene el paquete.

- Extraer el contenido del paquete.
- Realizar las referencias correspondientes a los ensamblados.
- Copiar el contenido completo del proyecto.
- Aplicar una serie de características específicas de cada paquete.
- Ejecutar los distintos *scripts* de automatización cuando sea necesario.

Creación de paquete con NuGet

Crear paquetes mediante la herramienta NuGet es un proceso bastante sencillo, ya que solo hay un ensamblado para representar un componente.

A continuación, se establecen los pasos a seguir para este proceso:

1. Se crea un proyecto tipo *class library*.
2. Seguidamente, se genera el manifiesto *NuSpec* para el proyecto: *NuSpec* es el archivo correspondiente al paquete que tiene el manifiesto de los metadatos básicos (autor, descripción, dependencias, etcétera). Debe tener un formato simple para que todos puedan acceder a él y se ejecuta desde el mismo directorio en el que se encuentra el proyecto.
3. Ya es posible actualizar los metadatos del ensamblado del proyecto: el fin de actualizar estos datos es asegurar que no van a existir discrepancias entre este y el que se genera en el punto anterior.
4. Haciendo uso del comando *NuGet.exe* se crea el paquete: mediante el comando *nugetpack*, que se encuentra en el mismo directorio del proyecto y del archivo *NuSpec*.

Nugetpack nombreProyecto.csproj

Creación de paquete NuGet utilizando interfaz gráfica

Otra forma que existe a la hora de crear un paquete NuGet es haciendo uso de una interfaz gráfica, que es posible obtener de la siguiente dirección:

<https://www.nuget.org/>

Mientras se realiza el proceso de instalación, es posible comprobar los distintos archivos que se encuentran en la dirección URL, de tal forma que los clientes solo descargan la instalación y no es necesario que lancen el paquete completo.

Una vez instalado, ya es posible crear paquetes de forma sencilla mediante la utilización de tareas comunes o a través del menú *archivo*.

Los datos pertenecientes a un paquete concreto que se pueden editar (metadatos) permiten que el desarrollador haga uso de sus valores a través de la interfaz.

8.4. Herramientas para crear paquetes de instalación

Existen una serie de programas, como, por ejemplo, Visual Studio, que anteriormente disponían de unas plantillas que se podían utilizar para generar los paquetes de instalación. Sin embargo, a medida que han ido avanzando con nuevas versiones, se han eliminado estas utilidades del editor.

Por tanto, es necesario buscar una solución alternativa para la creación de paquetes de instalación. Una de las herramientas más populares es la aplicación WiX (Windows Installer XML).

Esta herramienta permite crear paquetes de instalación de Windows utilizando los conceptos vistos anteriormente y, una vez que están compilados, es posible generar su ejecutable correspondiente.

Para descargar y consultar más información, es posible acceder a la página:

<http://wixtoolset.org>

Con esta herramienta se pueden crear distintos paquetes a partir de código XML con extensión .msi o .msm. Se encuentra bien conectada con el editor Visual Studio y, una vez que está instalada, es posible utilizarla para crear WiX como una extensión más. De esta forma, se pueden utilizar las diferentes plantillas que van a aparecer en las opciones a la hora de crear un nuevo proyecto.

A modo de ejemplo, se puede abrir un archivo por defecto que venga cargado en el editor para que se pueda comprobar el esquema básico de estos tipos de archivos.

```

<Wix> //Raíz del archivo
  <Product> //Creación de un producto que representa al instalador
 <Package> //Comprensión del paquete
 <Media> //Dispositivo en el que se divide la instalación.
Casi siempre es un solo dispositivo.
 <Directory> //Ruta en la que se va a instalar el archivo
 <Component> //Componente de la instalación
 <File> //Ficheros que se van a instalar
 <Feature> //Configuraciones disponibles en la instalación:
típicas, personalizadas, detalladas

```

A lo largo de la instalación, se deben poder modificar aspectos del sistema como: modificación en el sistema de archivos (con creaciones de carpetas, archivos y acceso directo), modificaciones en el sistema de registro del sistema operativo (creando nuevos registros o modificando los registros ya creados), cambios en los tipos de archivo (se pueden crear asociaciones de archivos en el sistema) y acciones personalizadas o verificaciones del despliegue (asegurarse antes de la instalación de que se cumplen todas las condiciones).

Todos estos cambios, como es lógico, deben estar representados en el archivo XML que se debe crear.

Para finalizar, y como último paso, es preciso indicar el tipo de archivo de salida del instalador una vez compilado el fichero XML.

Los más frecuentes son: extensión .msi (Windows Installer Package) o archivo ejecutable .exe (Executable Package).

8.5. Personalización de la instalación: logotipos, fondos, diálogos, botones, idioma, entre otros

Colores

Se trata de un aspecto adicional en el diseño, y no de una necesidad básica. En el uso del color, hay que aplicar las siguientes recomendaciones:

- El color es una forma de información secundaria: evitar confiar en un color como único medio de informar un valor o condición.
- Evitar colores llamativos.
- Aplicar un conjunto limitado de colores. Los colores apagados, sutiles y complementarios suelen ser los más apropiados en el diseño de interfaces en aplicaciones de corte empresarial y académicas. Se recomiendan los colores primarios y cálidos.
- Uso de paletas. El uso de paletas de combinación de colores brinda una apariencia de unificación, consistencia y formalidad.

De cualquier manera, es necesario permitir al usuario que personalice los colores en cualquier parte de la aplicación que presente información importante.

Fuentes

En cuanto a las fuentes, no se deben implementar más de tres fuentes y tamaños de letra en la aplicación. Se utilizan para organizar la información y transmitir un determinado énfasis en la frase. Recomendaciones:

- Estilo mayúsculas de encabezado: iniciar en mayúsculas todas las palabras de los elementos (excepto *un(a), el, la, los, las, y, pero, mas, para, todavía, etcétera*).
- Estilo mayúsculas de oración: colocar en mayúscula la primera letra de la palabra inicial y cualquier otra palabra normalmente iniciada en mayúscula.
- Evitar fuentes en cursiva y serif.
- Limitar el número de fuentes y estilos usado en las interfaces de las aplicaciones.
- Usar adecuadamente las negritas.

- Usar la fuente estándar del sistema para los elementos comunes de la interfaz para estandarizar e integrar su aplicación con las demás ventanas.
- Las frases deben ser breves y concisas, con un lenguaje claro y, evidentemente, sin errores gramáticos ni ortográficos. Los mensajes de aviso deben ser positivos y de ayuda al usuario.

Iconos

No deben ser excesivamente llamativos y deben ir acompañados de una palabra inferior que indique su función (*abrir, cerrar, aceptar, etcétera*).

Bibliografía y webgrafía

- Vicente Carro, J. L. (2014). *Desarrollo de interfaces*. Garceta.
- Ferrer Martínez, J. (2015). *Desarrollo de interfaces*. Ra-Ma.
- Universidad Complutense de Madrid. Interfaz gráfica:
<<http://www.fdi.ucm.es>>