
PRÁCTICO: Generador de Aplicaciones Web

JOHN FREDDY ARROYAVE GUTIÉRREZ

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

FACULTAD DE INGENIERÍA DE SISTEMAS

MAESTRÍA EN SOFTWARE LIBRE

BUCARAMANGA

2012

1

PRÁCTICO: Generador de Aplicaciones Web

JOHN FREDDY ARROYAVE GUTIÉRREZ

Trabajo de tesis para optar al título de Magíster en Software Libre

Directora de Proyecto

Mg. SANDRA JOHANNA MORENO VALERO

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

FACULTAD DE INGENIERÍA DE SISTEMAS

MAESTRÍA EN SOFTWARE LIBRE

BUCARAMANGA

2012

2

Nota de aceptación

Presidente del Jurado

Jurado

Jurado

Bucaramanga, enero 15 de 2013

3

Se garantiza permiso para copiar, distribuir y modificar este
documento según los términos de la GNU Free Documentation
License, Version 1.3 o cualquiera posteriormente publicada por la
Free Software Foundation, sin secciones invariantes ni textos de
cubierta delantera o trasera. Una copia de la licencia puede ser
encontrada como #ANEXO 2: Licencia GFDL versión 1.3|outline o
como recurso en línea por medio de este enlace.

4

http://www.gnu.org/licenses/fdl-1.3.html

A mi esposa Catalina, mi familia, compañeros y todos los que me apoyan y motivan a

diario para seguir superando obstáculos y alcanzando metas.

5

AGRADECIMIENTOS

El autor expresa sus agradecimientos a:

A la asesora del proyecto, ingeniera Sandra Johanna Moreno Valero, quien con sus

constantes revisiones y comentarios enriqueció el documento y el aplicativo con sus

puntos de vista siempre objetivos.

A Jonathan Sánchez Giraldo, compañero de estudios y amigo que motivó a iniciar

este proyecto hace ya unos años.

A la comunidad de software libre, sin la cuál este proyecto no hubiera existido y

siquiera pasado por la imaginación del autor hace algunos años.

6

CONTENIDO

GLOSARIO...12

RESÚMEN...15

INTRODUCCIÓN...16

1. MARCO DE REFERENCIA...17

1.1. MARCO TEÓRICO..17

1.2. ESTADO DEL ARTE..22

 ..25

 ..26

1.3. MARCO LEGAL...26

1.4. MARCO METODOLÓGICO..33

2. DESCRIPCIÓN GENERAL DEL PROBLEMA..41

3. OBJETIVOS..43

3.1. Objetivo general...43

3.2. Objetivos específicos...43

4. RESULTADOS OBTENIDOS..44

5. MARCO METODOLÓGICO..45

6. METODOLOGÍA DE DESARROLLO..46

6.1. TECNOLOGÍAS ASOCIADAS AL PROYECTO...46

6.1.1. Asociadas al núcleo de la herramienta...46

6.1.2. Plataforma de trabajo...46

6.1.3. Orientadas al desarrollo del aplicativo...47

7

6.1.4. Edición de documentos y textos generales..47

6.1.5. Documentación...47

6.1.6. Control de cambios y versionamiento..47

6.1.7. Diseño gráfico...47

7. ESTRATEGIAS PARA LA ORGANIZACIÓN DE LA COMUNIDAD.........................48

7.1 DISEÑO DE IDENTIDAD VISUAL DEL PROYECTO..48

7.1.1 Logotipo..48

7.1.2 Símbolo...48

7.1.3 Logosímbolo...49

7.2 PUBLICACION DE SITIO WEB...50

7.2.1 Definición de contenidos básicos...52

7.2.2 Espacios de interacción..53

8. ARQUITECTURA DE LA APLICACIÓN...54

8.1. DISEÑO MODULAR...55

8.1.1 Módulo de usuarios..56

8.2.2 Módulo para gestión de permisos..57

8.2.3 Módulo diseñador de tablas...58

8.2.4 Módulo para administración de menus..60

8.2.5 Módulo para diseño y presentación de formularios...................................61

8.2.6 Módulo para diseño y presentación de informes.......................................62

8

8.2.7 Módulos y funcionalidades complementarias..62

8.3. CAPA DE DATOS..63

8.4. LÓGICA DE PROGRAMACIÓN...65

9. PRIMEROS PASOS PARA CREAR UNA APLICACIÓN...68

10. DESPLIEGUE DE APLICACIONES...71

10.1. Servidor de web y base de datos dedicado a producción..............................72

10.2. Servidor web y de base de datos dedicado a producción y pruebas.............73

10.3. Servidor de web y base de datos independientes dedicados a producción. .74

10.4. Servidor de web y base de datos independientes dedicados a producción y
pruebas..74

11. MODELO ENTIDAD RELACIÓN...76

12. DICCIONARIO DE DATOS..78

13. DIAGRAMAS UML...88

13.1 DIAGRAMAS DE CASOS DE USO...88

13.1.1 General...88

13.1.2 Instalar herramienta..89

13.1.3 Ingresar al sistema...91

13.1.4 Agregar tabla de datos...92

13.1.5 Agregar formulario..95

13.1.6 Agregar informe..96

13.1.7 Agregar usuario..99

 ..100

9

13.1.8 Agregar menú...100

13.1.9 Definir permisos..102

13.1.10 Cambiar clave...104

13.1.11 Actualizar plataforma..105

13.2 DIAGRAMA GENERAL DE COMPONENTES..107

13.3 DIAGRAMAS DE SECUENCIA...108

13.3.4 Agregar formulario..109

14. CONCLUSIONES..110

15. RECOMENDACIONES..112

BIBLIOGRAFÍA..114

ANEXO 1: Proceso de registro, revisión y aprobación del proyecto119

ante la FSF (Free Software Foundation)...119

ANEXO 2: Licencia GNU/GPL versión 2 (Aplicada al software)...............................125

ANEXO 3: Licencia GFDL versión 1.3 (Aplicada a este documento).......................129

10

LISTA DE GRÁFICAS

Gráfica 1. Gartner Hype Cycle 2012..25

Gráfica 2. Comparación entre las principales licencias de software libre...................29

Gráfica 3. Modelo de desarrollo de software por prototipos.......................................35

Gráfica 4: Logotipo de la herramienta..48

Gráfica 5: Símbolo de la herramienta..49

Gráfica 6: Logosímbolo de la herramienta...49

Gráfica 7: Arquitectura de la aplicación...54

Gráfica 8: Esquema modular de Práctico..55

Gráfica 9: Ventana de adición de usuarios..57

Gráfica 10: Ventana con el listado de usuarios...58

Gráfica 11: Vista inicial del módulo de tablas..58

Gráfica 12: Adición de campos..59

Gráfica 13: Vista del asistente para creación de tablas...59

Gráfica 14: Vista de la herramienta con elementos sobre las tres posiciones de menu.
..60

Gráfica 15: Vista resumida del módulo para creación y edición de opciones de menu
..61

Gráfica 16: Vista del diseñador de formularios..61

Gráfica 17: Ventana de adición de informes..62

Gráfica 19. Modelo Entidad-Relación..74

11

GLOSARIO

API: (del inglés Application Programming Interface) consiste en un conjunto de

funciones y procedimientos que se ofrecen por una librería o aplicación para poder

ser utilizados por otro software como una capa de abstracción.

CGI: (del inglés Common Gateway Interface) se conoce como una tecnología que

permite a un cliente solicitar datos de un programa que es ejecutado sobre un

servidor web. Fue una de las primeras formas que se tuvieron para la generación

dinámica de contenidos, ya que los resultados de ejecución de cada programa o

guión CGI eran transferidos como respuesta al servidor web, quien los entregaba a

su vez al cliente.

CMS: (del inglés Content Management System) es un programa que corre sobre un

servidor web permitiendo crear y administrar los diferentes contenidos que serán

publicados de manera simplificada.

CSS: (del inglés Cascading Style Sheets) consiste en un lenguaje que permite definir

la presentación de un documento HTML. Permite separar la estructura de un

documento de su presentación, con lo que el mismo documento podría tener

asociados diferentes formatos de presentación en CSS.

GIT: es un software para el control de versiones pensado para la eficiencia y

confiabilidad del mantenimiento de versiones cuando éstas tienen un gran número de

archivos en su código fuente.

12

GNU: acrónimo recursivo que significa GNU No es Unix (del inglés GNU is not Unix)

que fue iniciado como proyecto por Richard Stallman para crear un sistema operativo

completamente libre.

GPL: (del inglés General Public License) es una licencia creada por la Free Sfotware

Foundation orientada principalmente a proteger la distribución, modificación y uso del

software.

GUI: (del inglés Graphical User Interface) es un programa informático que actúa

como interfaz entre el usuario y la máquina utilizando diferentes elementos u objetos

gráficos para representar la información o acciones disponibles.

HTML: (del inglés HyperText Markup Language) hace referencia al lenguaje

predominante para la elaboración de páginas web que describe toda la información y

su estructura gráfica en forma de texto a fin de poder ser interpretado y visualizado

por los navegadores.

LINUX: es un núcleo libre de sistema operativo basado en Unix. Es uno de los

principales ejemplos de software libre licenciado bajo los términos de la GNU/GPL

2.0

MER: el Modelo Entidad Relación es un diagrama para el modelado de datos que

permite representar entidades relevantes de un sistema de información así como sus

interrelaciones y propiedades.

PDO: (del inglés PHP Data Objects) es una extensión para el lenguaje de

programación PHP que provee una capa de abstracción de acceso a datos. Por

13

medio de esta extensión se hace uso de las mismas funciones para hacer consultas

y obtener datos de distintos manejadores de bases de datos.

PHP: acrónimo recursivo que significa PHP Hypertext Pre-processor. Es un lenguaje

de programación de uso general que se ejecuta del lado del servidor web para la

generación de páginas dinámicas.

RAD: (del inglés Rapid Application Development) es un proceso de desarrollo que

comprende el desarrollo interactivo, la construcción de prototipos y el uso de

utilidades de ingeniería de software asistida por computadora.

SOFTWARE LIBRE: es la denominación que se da a un software que respeta la

libertad de todos los usuarios que adquirieron el producto de manera que una vez

obtenido puede ser usado, copiado, estudiado, modificado y redistribuido libremente

para cualquier finalidad.

SQL: (del inglés Structured Query Language) es un lenguaje declarativo de acceso a

bases de datos relacionales que permite especificar diversas operaciones sobre

ellas.

UML: (del inglés Unified Modeling Language) es el lenguaje de modelado de

sistemas de software más conocido y utilizado en la actualidad. De manera gráfica

visualiza, especifica, construye y documenta un sistema.

VPS: (del inglés Virtual Private Server) se conoce como a una partición dentro de un

servidor que habilita varias máquinas virtuales.

14

RESÚMEN

Práctico es un proyecto de software libre publicado bajo licencia GNU GPL v2.0 para

la creación de aplicaciones web de una manera completamente visual, rápida y sin

mayores conocimientos previos de programación. Su núcleo incorpora los scripts

necesarios para una fácil instalación y la generación dinámica de objetos como

formularios, informes, gráficos, administración de usuarios y conexión a múltiples

motores de bases de datos.

Nace a partir de la necesidad en la disminución de los tiempos de desarrollo para

aplicaciones web, aprovechando la reutilización de código y la estandarización de

operaciones de programación para ofrecer funcionalidades comunes sobre

aplicaciones basadas en web.

Mediante el uso de herramientas de programación y lenguajes de última generación

implementa una herramienta flexible y altamente personalizable para el desarrollo de

aplicaciones web con cualquier finalidad.

Descriptores: desarrollo web, herramientas de programación, desarrollo

rápido de aplicaciones, software libre, frameworks para programación.

15

INTRODUCCIÓN

El presente proyecto surge enmarcado dentro de la Línea de investigación de

Gestión del Conocimiento de la Universidad Autónoma de Bucaramanga, a partir de

la necesidad sentida de su autor por la disminución de los tiempos en los desarrollos

web, en los que durante años ha debido digitar y reutilizar código constantemente

encontrando que muchas de las operaciones pueden ser parametrizables de alguna

manera.

Durante el desarrollo de sus estudios en el programa de Maestría en Software Libre

encuentra que puede ser de utilidad no sólo para él, sino para una comunidad amplia

de desarrolladores, el ofrecer una solución bajo una licencia libre que les permita la

generación rápida de aplicaciones a partir de un análisis de requerimientos simple,

terminando en la aplicación de metodologías de desarrollo todavía mas ágiles al no

tener que trabajar sobre el código.

Otro factor que ha motivado la presentación de este proyecto ha sido el encontrar

durante las diferentes búsquedas en todos estos años, que muchas soluciones

encontradas en la web son desarrolladas bajo metodologías y paradigmas como la

programación orientada a objetos, AJAX y otro tipo de tecnologías que pueden no ser

del todo comprensibles para la mayoría de los programadores que se inician en la

web. La promesa de la herramienta liberada estará en la continuación de un

desarrollo sencillo que permita a cualquier programador con conocimientos básicos

hacer aportes fácilmente a la comunidad que permitan mejorar rápidamente la

herramienta propuesta, a pesar de contar con las funcionalidades básicas desde su

primer lanzamiento.

16

1. MARCO DE REFERENCIA

1.1. MARCO TEÓRICO

La red de redes ha tenido un crecimiento acelerado y ha hecho que las aplicaciones

web sean cada vez más comunes en los procesos de desarrollo de software

emprendidos por las diferentes empresas. Esta necesidad creciente de desarrollar

soluciones para la web ha hecho que surjan diferentes herramientas de desarrollo

orientadas a facilitar la construcción de dichas aplicaciones.

Desde los inicios de la web donde se buscaba la implementación de guiones CGI 1 en

lenguajes ya reconocidos como C++ o Perl y como alternativa para la interacción con

los usuarios, los programadores han tenido la necesidad de facilitar su trabajo,

aumentar el nivel de productividad y ofrecer soluciones cada vez más complejas.

Soluciones que de ser desarrolladas enteramente sobre estos lenguajes y desde

cero requieren de un número de líneas alto y un tiempo de desarrollo considerable

cuando la complejidad de la solución esperada es elevada, aún cuando se utilicen

herramientas o entornos integrados de desarrollo2 que faciliten en parte la

administración y edición de los archivos que componen este tipo de proyectos.

1 Interfaz de entrada común. (2012, 27 de marzo). Wikipedia, La enciclopedia libre. Fecha de consulta: 18:35, mayo 21, 2012
desde http://es.wikipedia.org/w/index.php?title=Interfaz_de_entrada_com%C3%BAn&oldid=54906440.

2 Entorno de desarrollo integrado. (2012, 25 de marzo). Wikipedia, La enciclopedia libre. Fecha de consulta: 19:02, mayo 21,
2012 desde http://es.wikipedia.org/w/index.php?title=Entorno_de_desarrollo_integrado&oldid=54851725.

17

http://es.wikipedia.org/w/index.php?title=Entorno_de_desarrollo_integrado&oldid=54851725
http://es.wikipedia.org/w/index.php?title=Interfaz_de_entrada_com%C3%BAn&oldid=54906440

Lenguajes de programación: inicio de su aplicación para la web

A partir de ese momento se comienza entonces con la utilización de algunos

lenguajes de programación para el procesamiento de hipertexto que ayuden a la

creación de páginas web dinámicas tales como PHP3, ASP4, JSP5, ColdFusion6,

Perl7, Ruby8, Java9, entre otros.

Estos lenguajes de programación permiten que los sitios web reciban datos de

entrada suministrados por el usuario y su procesamiento del lado del servidor para

realizar operaciones de consultas a bases de datos, adición de información solicitada

3 PHP. (2012, 17 de mayo). Wikipedia, La enciclopedia libre. Fecha de consulta: 18:43, mayo 21, 2012 desde
http://es.wikipedia.org/w/index.php?title=PHP&oldid=56252957.

4 Active Server Pages. (2012, 7 de marzo). Wikipedia, La enciclopedia libre. Fecha de consulta: 18:44, mayo 21, 2012 desde
http://es.wikipedia.org/w/index.php?title=Active_Server_Pages&oldid=54402925.

5 JavaServer Pages. (2012, 11 de mayo). Wikipedia, La enciclopedia libre. Fecha de consulta: 18:45, mayo 21, 2012 desde
http://es.wikipedia.org/w/index.php?title=JavaServer_Pages&oldid=56089687.

6 ColdFusion. (2012, 4 de enero). Wikipedia, La enciclopedia libre. Fecha de consulta: 18:46, mayo 21, 2012 desde
http://es.wikipedia.org/w/index.php?title=ColdFusion&oldid=52698186.

7 Perl. (2012, 19 de mayo). Wikipedia, La enciclopedia libre. Fecha de consulta: 18:49, mayo 21, 2012 desde
http://es.wikipedia.org/w/index.php?title=Perl&oldid=56307951.

8 Ruby. (2012, 20 de mayo). Wikipedia, La enciclopedia libre. Fecha de consulta: 18:51, mayo 21, 2012 desde
http://es.wikipedia.org/w/index.php?title=Ruby&oldid=56326658.

9 Java (lenguaje de programación). (2012, 21 de mayo). Wikipedia, La enciclopedia libre. Fecha de consulta: 19:12, mayo 21,
2012 desde http://es.wikipedia.org/w/index.php?title=Java_(lenguaje_de_programaci%C3%B3n)&oldid=56365309.

18

http://es.wikipedia.org/w/index.php?title=Java_(lenguaje_de_programaci%C3%B3n)&oldid=56365309
http://es.wikipedia.org/w/index.php?title=Ruby&oldid=56326658
http://es.wikipedia.org/w/index.php?title=Perl&oldid=56307951
http://es.wikipedia.org/w/index.php?title=ColdFusion&oldid=52698186
http://es.wikipedia.org/w/index.php?title=JavaServer_Pages&oldid=56089687
http://es.wikipedia.org/w/index.php?title=Active_Server_Pages&oldid=54402925
http://es.wikipedia.org/w/index.php?title=PHP&oldid=56252957

por el sitio y las diferentes operaciones allí programadas de acuerdo a los servicios

ofrecidos por esa web en particular.

El surgimiento de los frameworks como complemento a los lenguajes

A pesar de la existencia de éstos lenguajes de programación se continúa con la

necesidad de optimizar cada vez más el tiempo y reutilizar mejor el código para

lograr un desarrollo rápido de aplicaciones, necesidades que serían combatidas por

los frameworks10 que cada lenguaje tendría posteriormente y que son utilizados hoy

en día por muchas aplicaciones web.

Una comparación e inventario11 de los frameworks disponibles para los diferentes

lenguajes puede ser encontrada en la web, sin embargo, el presente proyecto estará

enfocado al trabajo sobre el lenguaje de programación PHP, por lo que se puede

tener en cuenta la comparación específica de los frameworks para este lenguaje en

algunos sitios web12 y la disponibilidad de algunos editores de código13 y entornos de

programación orientados a este lenguaje.

10 Framework. (2012, 8 de mayo). Wikipedia, La enciclopedia libre. Fecha de consulta: 19:01, mayo 21, 2012 desde
http://es.wikipedia.org/w/index.php?title=Framework&oldid=56019543.

11 Comparison of web application frameworks. (2012, May 20). In Wikipedia, The Free Encyclopedia. Retrieved 19:10, May
21, 2012, from http://en.wikipedia.org/w/index.php?title=Comparison_of_web_application_frameworks&oldid=493496760

12 PHP Frameworks. (2012). Disponible en http://www.phpframeworks.com/

13 List of PHP editors. (2012, May 15). In Wikipedia, The Free Encyclopedia. Retrieved 19:24, May 21, 2012, from
http://en.wikipedia.org/w/index.php?title=List_of_PHP_editors&oldid=492661785

19

http://en.wikipedia.org/w/index.php?title=List_of_PHP_editors&oldid=492661785
http://en.wikipedia.org/w/index.php?title=Comparison_of_web_application_frameworks&oldid=493496760
http://es.wikipedia.org/w/index.php?title=Framework&oldid=56019543

Estos marcos de trabajo disponibles para los lenguajes hacen que los

desarrolladores puedan presentar soluciones mucho mas rápido gracias a las

funciones disponibles en sus librerías que lo liberan de la digitación de la mayor parte

del código de bajo nivel para la realización de operaciones comunes.

Sobre las herramientas de apoyo al desarrollo en la web

Algunas herramientas como BeeWit14, VisualWade, VS.php15, RadPHP XE216,

ZendStudio17 han tenido una orientación hacia la edición visual de las aplicaciones

web mediante aplicaciones de escritorio o complementos para otros IDEs que

generan el código asociado a los objetos en ellas diagramados.

Aunque se cuenta con herramientas orientadas al apoyo del desarrollo rápido de

aplicaciones (por sus siglas en inglés RAD), no se debe dejar de lado el hecho que

una herramienta en sí misma no exime a los integrantes del proyecto de usar alguna

14 BeeWit. (2009) Sitio oficial: http://www.beewitsoft.com/. Video demostrativo de BeeWit disponible en este enlace:
http://www.youtube.com/watch?v=k5XZ5AecsDI&feature=related y video demostrativo sobre generación de web a partir de
los formularios diseñados en la aplicación de escritorio disponibles en este enlace: http://www.youtube.com/watch?
v=J6UAOIcrVz4

15 VS.php for VisualStudio. JCX.Software. Disponible en este enlace: http://www.jcxsoftware.com/vs.php

16 RadPHP XE2. Web & Mobile App Development IDE. Disponible en este enlace:
http://www.embarcadero.com/products/radphp

17 ZendStudio. Zend Technologies (2010). Video introductorio a Zend PHP-IDE disponible en este enlace:
http://static.zend.com/topics/videos/zend-studio-overview/

20

http://static.zend.com/topics/videos/zend-studio-overview/
http://www.embarcadero.com/products/radphp
http://www.jcxsoftware.com/vs.php
http://www.youtube.com/watch?v=J6UAOIcrVz4
http://www.youtube.com/watch?v=J6UAOIcrVz4
http://www.youtube.com/watch?v=k5XZ5AecsDI&feature=related
http://www.beewitsoft.com/

de las metodologías de desarrollo de software y por qué no, también alguna

metodología ágil18 19de desarrollo. Un entorno como el propuesto permitirá la

entrega rápida y constante de versiones de aplicaciones en períodos cortos de

tiempo, la facilidad para la implementación de cambios en aplicaciones que se

encuentren en producción, pruebas inmediatas de las funcionalidades

implementadas, grupos pequeños de desarrollo y demás características de las

metodologías ágiles para satisfacer al cliente y sus necesidades de manera

temprana.

Otra característica interesante que soportaría el proyecto Práctico asociada a las

metodologías ágiles de desarrollo estaría en la capacidad de permitir a los

integrantes del equipo de desarrollo el intervenir la aplicación y su código desde

cualquier ubicación geográfica y en cualquier momento.

Práctico está enfocado a convertirse en un framework con funciones y librerías que

permitan el desarrollo rápido de tareas comunes de los programadores como

también a la generación visual de aplicaciones web mediante un entorno de

desarrollo 100% web y mediante los aportes realizados por su comunidad.

18 Metodologías ágiles en el desarrollo de software. José H. Canós, Patricio Letelier, Ma. Carmen Penadés. Universidad
Politécnica de Valencia.

19 Diseño de una metodología ágil de desarrollo. Schenone Marcelo Hernán. Facultad de ingeniería, Universidad de Buenos
Aires. 2004

21

1.2. ESTADO DEL ARTE

Dentro de los desarrollos actuales y tendencias que se ven en el área en cuestión se

encuentran algunas herramientas de escritorio que permiten diseñar e implementar

aplicaciones web, así como algunos frameworks que mediante una estructura base y

la inclusión de algunas librerías permiten el desarrollo acelerado de aplicaciones para

la web.

Algunas universidades20 21 y organizaciones han hecho esfuerzos por analizar las

tecnologías y técnicas de ingeniería de software asociadas a los procesos de

modelado de aplicaciones web debido a que éstos presentan algunas

particularidades y representan además un gran potencial económico.

En su gran mayoría los desarrollos han venido de la mano de tecnologías como

servidores web, preprocesadores de hipertexto y motores de bases de datos que han

permitido la creación de aplicaciones que, al tener como base las plataformas

mencionadas, han resuelto las necesidades iniciales en la web.

20 Ingeniería de Requisitos en Aplicaciones para la Web – Un Estudio Comparativo. Maria José Escalona, Nora Koch.
Universidad de Sevilla, Departamento de Lenguajes y Sistemas Informáticos. Diciembre de 2002. Disponible en este
enlace.

21 OOWS Suite: Un Entorno de Desarrollo para Aplicaciones Web basado en MDA. Francisco Valverde, Pedro Valderas,
Joan Fons. Departamento de Sistemas Informáticos y Computación, Universidad de Valencia. Disponible en este enlace.

22

http://ldc.usb.ve/~abianc/materias/ci4712/oows.pdf
http://eqaula.org/eva/file.php/2022/_000028_.pdf
http://eqaula.org/eva/file.php/2022/_000028_.pdf

Aunque muchas de estas plataformas de base cuentan con representantes22

robustos en el mundo del software libre, no se cuenta hasta el momento de esta

revisión con una aplicación disponible bajo una licencia de software libre23 que

permita la creación de aplicaciones web de manera completamente visual.

Las tendencias actuales buscan que los sitios web y las aplicaciones basadas en

web no sólo sean agradables visualmente, sino que su diseño interno sea simple y a

la vez fácil de usar para el visitante24. Este será un aspecto clave para el desarrollo

del entorno Práctico.

Se deberán tener en cuenta dentro del desarrollo del proyecto otros aspectos como

las diferencias entre montar un sitio web y construir una aplicación web, la

computación en la nube con los riesgos y beneficios que ésta implica, incidencias y

diferencias en el desarrollo para dispositivos móviles25 y las formas en que pueden

ser ofrecidas algunas soluciones mediante este tipo de tecnologías.

Otros esfuerzos reconocidos han estado orientados al desarrollo de herramientas

CASE para la generación de código26 asociado al diseño web desde los orígenes de

la web 1.0, sin dejar de lado necesidades más actuales como el desarrollo de

22 Tecnología para el desarrollo de aplicaciones web. Angel Cobo, Patricia Gómez, Daniel Pérez, Rocío Rocha. Editorial Diaz
de Santos - España. 2005. ISBN: 84-7978-706-6.

23 El reto de los servicios web para el software libre. J. Rafael Rodríguez Galván, Manuel Palomo Duarte. FLOSS
International Conference 2007. Universidad de Cádiz. Editorial UCA. Disponible en este enlace.

24 Current Style in Modern Web Design. Ben Hunt. Disponible en Savethepixel.org

25Sobre el estado del arte y otras penas en el desarrollo de software . Sorey García. Febrero 11 de 2011.
Disponible en este enlace.

26 Estado del arte de herramientas CASE en relación al diseño web. Mayo de 2000. Disponible en este enlace.

23

http://jungla.dit.upm.es/~santiago/externos/docencia/doctorado/drci/trabajos99-00/jigraya/sld002.htm
http://avanet.org/sobre-el-estado-del-arte-y-otras-penas-en-el-desarrollo-de-software1.aspx
http://libros.metabiblioteca.org:8080/bitstream/001/128/8/978-84-9828-124-8.pdf#page=118

aplicaciones que sean multiplataforma y para dispositivos móviles cada vez más

utilizados27. Si bien el estándar HTML 5 se encuentra en desarrollo y se espera

tener finalizado en 2022, cualquier aplicación actual debe iniciar sus desarrollos

teniendo este nuevo estándar contemplado dentro de su mediano plazo para que de

esta manera pueda ser aprovechada por la mayor cantidad de dispositivos y ofrecer

un diseño que pueda evolucionar sin mayores complicaciones a los nuevos

estándares.

Adicionalmente, existen también aplicaciones para el desarrollo web incluyen

herramientas para crear interfaces de usuario enriquecidas28, donde algunas

terminan en la generación de clientes pesados que deben contar con capacidad de

cómputo adicional para la realización de ciertas tareas, además de plataformas

adicionales del lado del servidor. Este tipo de modelos complican en parte el

desarrollo al no tratarse de infraestructuras simples de manejar, entender y livianas a

la hora de ser ejecutadas.

De acuerdo al análisis de David Norton29 y el Hype cycle de Gartner, se encuentra

además que el lenguaje PHP utilizado para el presente proyecto se encuentra dentro

de las tecnologías actuales que podrían permitir una reducción en la curva de

aprendizaje para aquellos programadores que se dedican al desarrollo de soluciones

cliente servidor y además el lenguaje se encuentra subiendo la pendiente hacia un

estado de madurez adecuado.

27 Estado del arte en desarrollo de aplicaciones multiplataforma para móviles mediante estándares abiertos. Iker Pérez de
Albéniz. Disponible en este enlace.

28 Usando un sistema de ventanas en la web. Antonio Monge. Disponible en este enlace.

29 Hype Cycle for Application Development - ID Number: G00214153, Ian Finley, Mike Blechar. Gartner Inc. Julio de 2011

24

http://tegnoma.com/pag1.htm
http://www.slideshare.net/itsas_ehu/f4hc-2011-moviles

Los servicios orientados al desarrollo de aplicaciones (SODA) así como las

arquitecturas para el desarrollo rápido de aplicaciones (ARAD) tendrán también un

impacto algo en los negocios esperando una presencia mayor de este tipo de

prácticas.

Se puede apreciar además según el Hype Cycle actualizado a 2012 que las

plataformas para web se encuentran actualmente pasando la fase de desilusión y

entrarán en un estimado de 2 a 5 años en las fases siguientes hacia la productividad.

Gráfica 1. Gartner Hype Cycle 2012. Fuente: Social Bussiness Development.

25

http://sembassy.com/2011/10/gartner-hype-cycle-2012/

1.3. MARCO LEGAL

Las licencias de software son aquellas que permiten al autor o desarrollador de un

programa informático informar y comprometer al usuario final con las decisiones que

como autor ha tomado para la distribución, uso y explotación comercial o académica

de su obra. Pueden ser consideradas como un contrato unilateral entre el autor de la

aplicación y el usuario final, quien lo acepta para poder aprovechar las

funcionalidades que ésta ofrece.

En este caso, enmarcado dentro del proyecto final para la Maestría en Software Libre

ofertada por la UNAB, Práctico ha sido liberado bajo una licencia que permite su

descarga, distribución, modificación y uso con cualquier fin, comercial o no.

En este caso dentro de todas las licencias libres disponibles, sus libertades o

garantías y sus tipos, el autor de este proyecto se ha inclinado por el uso de la

licencia de tipo copyleft GNU GPL versión 2, ya que además de las cuatro libertades

comunmente encontradas en otros tipos de licencia de software libre, la GPL v2 y su

copyleft requiere que cualquier obra derivada de la actual conserve las mismas

condiciones y libertades que la original.

De esta manera se persigue que la herramienta ofrecida y sus obras derivadas no

dejen de ser libres, protegiendo activamente las libertades aquí brindadas a los

usuarios finales.

26

Adicionalmente, para toda la documentación que acompaña al sistema, generada

mediante NaturalDocs, Publicada en el sitio web del proyecto e incluso este

documento han sido liberados bajo los términos de la licencia GNU Free

Documentation License versión 1.3.

En cumplimiento a los términos de esta última licencia, una copia de la misma puede

ser encontrada al final de este documento como el #ANEXO 3: Licencia GFDL

versión 1.3|outline o como recurso en línea por medio de este enlace30.

Una copia de la licencia GNU/GPL versión 2.0 puede ser encontrada en el paquete

distribuido con la aplicación bajo la ruta relativa /LICENSE. Licencia que es también

desplegada para su aceptación durante el proceso de instalación de la herramienta.

Una copia de esta licencia puede ser encontrada al final de este documento como el

ANEXO 2: Licencia GNU/GPL versión 2.0 o como recurso en línea por medio de este

enlace31.

¿Por qué no el uso de otro tipo de licencia?

Si bien se cuenta con una amplia gama de licencias para software libre tales como la

LGPL (Lesser GPL), BSD, MIT, MPL (Mozilla Public License), NPL (Netscape Public

License), entre otras, el autor del proyecto ha decidido que el espíritu de la

herramienta permanezca a pesar de los lanzamientos futuros y posibles

modificaciones que se puedan realizar a ésta.

30 GNU FDL version 1.3. Free Software Foundation. Disponible en Internet en el enlace: http://www.gnu.org/licenses/fdl-
1.3.html

31 GNU GPL versión 2.0. Free Software Foundation. Disponible en el enlace: http://www.gnu.org/licenses/gpl-2.0.html

27

http://www.gnu.org/licenses/gpl-2.0.html
http://www.gnu.org/licenses/gpl-2.0.html
http://www.gnu.org/licenses/gpl-2.0.html
http://www.gnu.org/licenses/fdl-1.3.html
http://www.gnu.org/licenses/fdl-1.3.html
http://www.gnu.org/licenses/fdl-1.3.html

Si bien el uso de licencias permisivas como las anteriormente descritas puede llevar

a una mayor acogida de la herramienta, también permiten que las obras derivadas

sean distribuidas bajo términos de una licencia diferente o incluso en forma binaria y

sin fuentes, lo que hace que la aplicación pueda pasar a ser un herramienta privativa.

28

Como se puede apreciar en el siguiente cuadro, la GPL 2.0 es la licencia más

cercana al destino final de la herramienta deseado por el autor:

Gráfica 2. Comparación entre las principales licencias de software libre32

32 Muro García, Leonardo. Licencias de Software. Universidad de Nueva Esparta, Facultad de Ciencias. 2007

29

¿Cómo se ha garantizado que esta aplicación es software libre ?

Para la liberación de la herramienta mediante la licencia de tipo copyleft GNU/GPL

versión 2.0 se ha tenido en cuenta los siguientes puntos clave:

• Se ha asegurado que el código fuente incluido dentro de la herramienta sea

escrito por el autor del proyecto, siendo así autor único del software que se

desea liberar. Para el caso de librerías externas se ha validado la

compatibilidad entre sus licencias y la seleccionada para Práctico.

• Inclusión de la licencia completa dentro de los códigos fuente, path relativo

/LICENSE.

• Despliegue de la licencia durante el primer paso del asistente de instalación.

• Solicitud de aceptación de la licencia desplegada por parte del usuario,

mediante clic sobre el botón correspondiente dentro del asistente de

instalación, de lo contrario el asistente no continuará el proceso.

• Inclusión al inicio de todos los códigos fuente de la nota sugerida por la Free

Software Foundation así:

Copyright (C) 2013 John F. Arroyave Gutiérrez

This program is free software; you can redistribute it and/or
modify it under the terms of the GNU General Public License
as published by the Free Software Foundation; either version 2
of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful,
but WITHOUT ANY WARRANTY; without even the implied warranty of
MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the
GNU General Public License for more details.

You should have received a copy of the GNU General Public License
along with this program; if not, write to the Free Software
Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301, USA.

30

• Verificación de compatibilidad de licencias entre Práctico y librerías externas

utilizadas por su núcleo para algunas operaciones:

• CKEditor: GNU General Public License Version 2. Con

posibilidades de licenciamiento posterior como LGPL ó MPL.

• LibChart: GNU General Public License Version 3, incluyendo

licencia para el uso de fuentes DejaVu de Bitstream.

• PCLZip: GNU GPL versión 2.

• Liberación de todos los fuentes del proyecto al dominio público mediante el

portal del proyecto y el portal sourceforge.net mediante este enlace33. Una

descripción del proyecto sobre el portal y acceso a las herramientas asociadas

puede ser encontrada en este enlace34.

• Adicionalmente, se ha hecho el registro del proyecto y sus fuentes a través

de Savannah mediante este enlace35, herramienta para el inventario y trabajo

colaborativo sobre proyectos de software libre de la GNU. Dentro de los

aspectos que verifica la FSF para la aceptación de proyectos se encuentran:

1. Que el proyecto pueda correr sobre sistemas operativos libres.

2. Que la licencia del proyecto sea compatible con la GNU-GPL ó GFDL

3. Que todas las dependencias utilizadas sean compatibles con la licencia

del proyecto.

4. Que todos los archivos incluyan avisos de derecho de autor válidos.

33 SourceForge. Sitio web de colaboración para proyectos de software libre. (2012, 17 de diciembre). Wikipedia, La
enciclopedia libre. Fecha de consulta: 15:37, diciembre 30, 2012 desde http://es.wikipedia.org/w/index.php?
title=SourceForge&oldid=62268662.

34 Página del proyecto Práctico sobre SourceForge disponible en http://sourceforge.net/projects/practico/?source=directory

35 GNU Savannah. (2012, 22 de septiembre). Wikipedia, La enciclopedia libre. Fecha de consulta: 14:15, enero 1, 2013 desde
http://es.wikipedia.org/w/index.php?title=GNU_Savannah&oldid=35553349.

31

http://savannah.gnu.org/
http://es.wikipedia.org/w/index.php?title=GNU_Savannah&oldid=35553349
http://sourceforge.net/projects/practico/?source=directory
http://practico.sourceforge.net/
http://sourceforge.net/projects/practico/?source=directory
http://es.wikipedia.org/w/index.php?title=SourceForge&oldid=62268662
http://es.wikipedia.org/w/index.php?title=SourceForge&oldid=62268662

5. Que todos los archivos incluyan una cabecera de licencia.

6. Que el origen y licencia de todos los archivos multimedia es

especificado.

7. Que el archivo comprimido en tarball o cualquier formato utilizado

incluya una copia de la licencia.

Este registro es de importancia en cualquier proyecto de software libre ya que

a ésta comunidad sólo pueden ingresar quienes han cumplido de manera

integral con todos los aspectos asociados a la licencia GPL seleccionada, en

otras palabras, es una certificación de la Free Software Foundation sobre los

aspectos legales del proyecto después de haber sido revisado cada uno de los

archivos que lo componen por uno de sus miembros (Aljosha Papsch).

La página oficial del proyecto después de su aprobación puede ser encontrada

en la siguiente URL: http://savannah.nongnu.org/projects/practico

Detalles asociados al proceso de revisión y aprobación por parte de la FSF

pueden ser encontrados en el Anexo 1.

Además de los comentarios y realimentación recibida del ingeniero Papsch

sobre los fuentes, las recomendaciones inicialmente seguidas para su

aprobación pueden ser encontradas en este enlace36.

36 How to get your project approved quickly. Free Software Foundation. Disponible en:
http://savannah.gnu.org/maintenance/HowToGetYourProjectApprovedQuickly

32

http://savannah.gnu.org/maintenance/HowToGetYourProjectApprovedQuickly
http://savannah.nongnu.org/projects/practico

1.4. MARCO METODOLÓGICO

Como metodología de desarrollo de software seleccionada para el proyecto se tuvo

el desarrollo basado en prototipos.

Dentro de las fases principales contempladas durante el desarrollo de cada prototipo

de la herramienta se tuvieron:

• Identificación y análisis de requerimientos : dentro de esta fase se ha

analizado en cada lanzamiento los requerimientos mínimos que se esperan

satisfacer al lanzar el prototipo, evaluando entre otras, la funcionalidad y

flexibilidad de la herramienta y el alcance de los objetivos planteados para el

proyecto.

• Diseño e implementación del prototipo : después de analizados los

requerimientos o necesidades planteadas para el siguiente lanzamiento se

pasa a la codificación de la aplicación, dentro de lo que se incluye mejora de

funcionalidades de prototipos anteriores e implementación de nuevas

necesidades. Como algunas de las actividades base para el trabajo con la

herramienta se comenzó por definir:

• Lenguaje o mecanismos mediante los cuales el sistema se comunicaría

con el usuario final, incluyendo la forma en que serían visualizados los

posibles errores de desarrollo y en tiempo de ejecución por parte de la

herramienta.

• Los formatos mediante los cuales se podría diligenciar la información en

la herramienta de manera que pudieran ser reutilizados no sólo en los

33

diferentes módulos de ésta, sino también en módulos desarrollados por

programadores con experiencia y que deseen ampliar las

funcionalidades iniciales de la herramienta.

• Los módulos esenciales de procesamiento que se encargarían de

construir dinámicamente cada pantalla a partir de los datos recibidos

por la interacción del usuario y la definición de su aplicación.

• Las posibles salidas del sistema, establecidas inicialmente además de

los componentes gráficos, como informes tabulares o gráficos y

formularios que permitieran al desarrollador ofrecer los mecanismos

mínimos de interacción entre su aplicación y el usuario final.

• Pruebas sobre el prototipos : mediante las cuales se evaluaron

constantemente las funcionalidades implementadas vs las perseguidas bajo

condiciones reales para determinar si se hacen necesarios o no cambios que

puedan ajustar la herramienta en un siguiente prototipo.

• Revisión y mejora hacia un prototipo siguiente : cuando alguno de los

prototipos que implementa una funcionalidad determinada es considerado

como maduro se procede a hacer la revisión de las funcionalidades faltantes

según el análisis de requerimientos inicial, evaluando en cada una cuáles

serán implementadas en un siguiente prototipo.

• Por ultimo, las fases anteriormente descritas fueron repetidas en múltiples

oportunidades hasta lograr la implementación de las funcionalidades básicas

perseguidas por la herramienta.

34

De esta manera, mediante el uso de la metodología de desarrollo de software por

prototipos se logró obtener resultados en corto tiempo, aprovechando además el

hecho que el mismo desarrollador es quien hace las veces en esta ocasión de

cliente, y se considera que las entrevistas de revisión del aplicativo eran una

actividad implícita que se encontraba inmersa dentro de todas las fases, no teniendo

que esperar al lanzamiento de cada prototipo para revisar con el cliente los posibles

errores o nuevos requerimientos.

Gráficamente, se podría representar el modelo de desarrollo utilizado para este

proyecto de la siguiente manera:

Gráfica 3. Modelo de desarrollo de software por prototipos

35

Dentro de la fase de análisis de requerimientos, los principales requerimientos

identificados y desarrollados posteriormente fueron:

• Código fuente legible y fácil de adaptar (principio kiss)

• Contar con detección y formateo propios de errores generados por la

herramienta (captura de excepciones), generados por el usuario (en tiempo de

ejecución al llamar determinado objeto) y generados por el motor de base de

datos (en momentos de instalación y tiempos de ejecución).

• Agregar a la herramienta la posibilidad de tener modos de depuración activos

o inactivos dependiendo de su estado (desarrollo o producción) para facilitar la

identificación de errores por parte de los desarrolladores de la herramienta o

desarrolladores de aplicaciones finales.

• Contar con cuadros de ayuda en línea para todos los campos de la aplicación

que lo requieran, indicando al usuario su nivel de importancia y forma de uso

general.

• Contar con ayudas audiovisuales en línea y asociadas a las funcionalidades

de la aplicación que permitan al usuario acceder a screen-casts o

videotutoriales que le permitan conocer el paso a paso para la tarea que está

desarrollando en determinado momento.

• Permitir la personalización de la aplicación desarrollada en los aspectos

básicos como nombre de la organización, nombre del aplicativo,

versionamiento, etc.

• Generación de tablas de datos soportando los tipos básicos.

• Detección e interacción con tablas de datos ya existentes de otras

aplicaciones.

• Generación y rápida de tablas mediante asistentes.

36

• Protección contra edición de la estructura de tablas internas de la herramienta

y que residen sobre la misma base de datos de la aplicación desarrollada por

el usuario.

• Generación visual de formularios para ingreso de datos de manera que se

soporten tipos de controles básicos (texto corto, largo y con formato, cuadros

combinados, etiquetas en formato de hipertexto, marcos y objetos embebidos,

entre otros.

• Permitir el ingreso de información mediante métodos alternativos (como

teclados en pantalla) cada vez que el desarrollador de la aplicación final lo

requiera.

• Automatizar la validación de valores comunes tales como sólo números, sólo

letras, alfanuméricos o campos de fecha para los controles de datos

agregados a los formularios.

• En el caso de campos de fecha además de permitir su edición tradicional,

desplegar de manera automática controles de calendario para la selección de

fechas.

• Contar con la posibilidad de restringir campos como de sólo lectura.

• Permitir al desarrollador de la aplicación final la inclusión de sus propios textos

de ayuda en cada control de formulario.

• Permitir la asociación entre controles de formulario agregados y campos

existentes en una tabla de datos para ayudar a las tareas automatizadas de

almacenamiento, búsqueda o eliminación de registros.

• Contar con la posibilidad de definir valores predeterminados para controles de

datos.

• Agregar banderas a controles de datos que definan al control como espacio

para el almacenamiento de valores únicos de registro y ayudar así a la

automatización de tareas como la validación de llaves primarias.

37

• Definir la ubicación de un objeto en un formulario dependiendo del número de

columnas y peso definido para éste.

• Contar con la posibilidad de marcar campos de datos como obligatorios sobre

un formulario.

• Permitir realizar búsquedas de registros mediante AJAX de manera

automática para campos de valor único y que cuenten con esta bandera

habilitada.

• Permitir la diagramación de objetos de gran tamaño en posiciones diferentes

al esquema definido para el formulario y que puedan afectar su estética.

• Automatización de operaciones comunes sobre los formularios tales como

guardar registro, eliminar, buscar por campos únicos, limpiar formularios,

llamar objetos definidos, entre otros.

• Generación visual de informes en formato tabular a partir de la información

existente en las tablas de datos, especificando los parámetros básicos de

informes como campos a visualizar, condiciones de filtrado y ordenamiento,

etc.

• Generación visual de informes de tipo gráfico en diferentes formatos como

barras horizontales y verticales, gráficos de línea y gráficos de torta a partir de

la información existente en tablas de datos.

• Permitir la generación de informes no sólo desde tablas de la aplicación, sino

también desde orígenes de datos adicionales ingresados manualmente.

• Generar todos los informes (tablas de datos o gráficos) a partir de un asistente

visual que formatee las consultas asociadas al query que será ejecutado sobre

el motor.

• Permitir el empotrado de informes de cualquier tipo en diferentes ubicaciones

del sistema, incluyendo formularios.

38

• Clasificar de manera automática los informes según una categoría definida por

el programador para presentarlos fácilmente a los usuarios mediante un

formato estándar.

• Contar con la posibilidad de generar menús que enlacen los diferentes objetos

elaborados, definiendo la ubicación de los elementos, apariencia gráfica,

niveles de acceso, etc.

• Contar con un generador de escritorio que permita graficar en cada instante

de ejecución las opciones, objetos y demás elementos asociados a la

aplicación de acuerdo a los permisos de usuario.

• Ofrecer la posibilidad de ejecución de código y funciones personalizadas

elaboradas por desarrolladores experimentados.

• Definir un set de instrucciones y funciones simplificadas para el desarrollo de

ciertas tareas y que puedan ser utilizadas a manera de framework para la

ampliación de funcionalidades de la herramienta.

• Administración de usuarios, roles y permisos simplificada, incluyendo niveles

de acceso a cada opción y asignación de opciones independientes por

usuario.

• Manejo simplificado de la seguridad de la aplicación y controles de acceso.

• Simplicidad y rapidez en la instalación para ser puesto en producción.

• Tener la posibilidad de actualización de la plataforma mediante parches

incrementales para extender su funcionalidad en cada versión.

• Contar con la posibilidad de aceptar paquetes adicionales de elementos que

brinden nuevas opciones de personalización no asociadas al aumento de

funcionalidad como por ejemplo paquetes de iconos, asistentes de tablas, etc.

• Permitir al usuario volver siempre al escritorio de la aplicación mediante un

enlace omnipresente de manera que se pueda regresar al inicio de la misma

39

aún cuando se tengan errores de diseño en formularios o informes, evitando

callejones sin salida no previstos por el desarrollador de la aplicación final.

• Contar con una apariencia gráfica agradable.

• Facilitar la personalización gráfica de la herramienta mediante la incorporación

de plantillas o temas.

40

2. DESCRIPCIÓN GENERAL DEL PROBLEMA

En la actualidad las organizaciones requieren de la implementación de soluciones

informáticas con mayor rapidez y calidad en diferentes escenarios de acuerdo a su

lógica de negocio.

Muchas de las soluciones que buscan las empresas se encuentran orientadas hacia

la prestación de servicios web a los usuarios internos y externos como una tendencia

que les permite dinamizar sus procesos y ser más competitivos.

Esta tendencia hacia el desarrollo de soluciones en la web ha hecho que muchos

programadores dediquen tiempo valioso al diseño de interfaces, realización de tareas

comunes sobre bases de datos y desarrollo de diferentes librerías para mejorar su

productividad. De manera similar se ha tenido el florecimiento de múltiples

frameworks para los lenguajes de programación orientados a la web y algunos IDEs

que mediante complementos o plugins permiten la generación automática de código

para algunos de los objetos que serán publicados.

A pesar de esto, no se cuenta todavía con una herramienta libre basada en web y

que permita la creación de aplicaciones de una manera completamente visual,

mediante la cual los programadores puedan ofrecer aplicaciones en la web con

tiempos de trabajo reducidos.

Por otro lado, de acuerdo al análisis realizado por Ian Finley en su definición de

Citizen Developers37 y a lo complementado por otros autores en el diseño de

37 Citizen Developers, Hype Cycle for Application Development. Ian Finley, Mike Blechar. Gartner Research. ID number:
G00214153. Julio 27 de 2011

41

aplicaciones optimizadas para la nube38 y su relación con los desarrolladores, se

encuentra que existe una tendencia actual a ofrecer ambientes de desarrollo de

última generación que sean menos técnicos para que se puedan dar escenarios

donde muchas personas puedan contribuir al desarrollo de soluciones mejorando la

usabilidad de estos entornos para desarrolladores que normalmente no han tenido

muchos vínculos con la programación.

El presente proyecto busca ofrecer una herramienta que permita avanzar en este

aspecto, ofreciendo nuevas posibilidades a los desarrolladores no programadores

dentro de éstas tendencias para la web.

38 Cloud-Optimized Application Designt, Hype Cycle for Application Architecture. Eric Knipp, Mark Driver, Ray Valdesr.
Gartner Research. ID number: G00213388. Julio 21 de 2011

42

3. OBJETIVOS

3.1. Objetivo general

Implementar un entorno de desarrollo integrado para la creación visual de

aplicaciones basadas en web bajo licencia GNU GPL.

3.2. Objetivos específicos

• Liberar bajo licencia GNU/GPL39 una herramienta que permita el desarrollo

rápido de aplicaciones en la web, visualmente atractivas y sin la necesidad de

digitación de código por parte del programador.

• Permitir el desarrollo de la plataforma por la comunidad mediante módulos que

extiendan su funcionalidad inicial gracias a un modelo sencillo de desarrollo

que pueda ser acogido por desarrolladores poco experimentados.

• Implementar sobre el sitio web del proyecto las diferentes herramientas para la

interacción de la comunidad de software libre con espacios como Hojas de

ruta, Foros, Wikis, Screencasts-tutoriales, Control de versionamiento (Git),

Reporte de bugs, Descargas, Documentación, entre otros.

• Permitir el desarrollo y despliegue rápido de nuevas aplicaciones.

39 Licencia Pública General de GNU. GNU. Disponible en: este enlace .

43

http://www.gnu.org/licenses/licenses.es.html#GPL
http://www.gnu.org/licenses/licenses.es.html#GPL

4. RESULTADOS OBTENIDOS

• Herramienta libre y multiplataforma operable sobre servidores web con

soporte para preprocesador de hipertextos PHP y cualquier motor de bases de

datos40 que permita la creación de nuevas aplicaciones web.

• Entorno de desarrollo intuitivo para la creación de aplicaciones de manera

instantánea en la web con métodos para la gestión de la seguridad, entrada

de información, generación de vistas e informes.

• Diseñador de informes propio compatible con múltiples motores y adaptado a

la herramienta propuesta para la generación de reportes con información

tabulada o gráficos estadísticos.

• Documentación completa del sistema bajo los términos de la licencia

GNU/FDL41, documentación de códigos fuente en formato de hipertexto y

manuales del sistema en UML disponibles para su estudio y desarrollo por

parte de la comunidad de software libre.

• Sitio web del proyecto.

40 La herramienta cuenta con soporte nativo desde su instalación para trece (13) motores de bases de datos diferentes. La
disponibilidad de estos motores depende de la previa instalación y configuración del driver PDO correspondiente para PHP.
Una lista completa de los motores soportados por PDO al momento de liberar esta herramienta se encuentra en la sección
8.3 Capa de datos.

41 Licencia de Documentación Libre GNU. GNU/FDL. Disponible en este enlace .

44

http://www.gnu.org/licenses/licenses.es.html#FDL
http://www.gnu.org/licenses/licenses.es.html#FDL

5. MARCO METODOLÓGICO

Breve descripción del método:

Las actividades realizadas durante el desarrollo de este proyecto han estado

encaminadas a la entrega de dos productos principales: Una herramienta para el

diseño web de aplicaciones y un portal para la interacción de su comunidad.

En ese orden de ideas se han involucrando procesos de desarrollo de software,

diagramación y documentación de sistemas, diseño web y demás requeridos para

alcanzar los objetivos propuestos.

Así pues, se identificaron y estandarizaron algunos procesos comunes en la

implementación de sistemas de información en la web de manera que se cuente con

las funcionalidades mínimas dentro de la herramienta que permitan la

implementación de este tipo de soluciones de manera rápida.

La infraestructura tecnológica requerida estará dividida en dos ubicaciones

principales:

• Equipo de desarrollo en el que se programará la mayoría de funcionalidades

de la herramienta y que contará con el software asociado al desarrollo del

proyecto.

• Máquina VPS remota, ubicada en Ontario - Canadá, en donde se publicará

periódicamente los avances de proyecto y el portal web para su comunidad.

45

6. METODOLOGÍA DE DESARROLLO

6.1. TECNOLOGÍAS ASOCIADAS AL PROYECTO

Para el desarrollo del proyecto se han utilizado diferentes aplicaciones, unas

asociadas al núcleo de Práctico y sobre las cuales se soporta su funcionamiento,

otras relacionadas con las actividades desarrolladas para cumplir con los objetivos

planteados y dar solución a necesidades específicas durante el proceso de desarrollo

y liberación de la herramienta:

6.1.1. Asociadas al núcleo de la herramienta

• Servidor web Apache 2.2.22: Versión API 20051115. Aunque cualquier

servidor web con soporte para PHP debería funcionar.

• Preprocesador de hipertexto PHP: 5.3.10

• Versión API 20090626

• GD 2.0 + Freetype 2.4.8 + libPNG 1.2.46

• PDO API

• Zlib 1.2.1.1

• MariaDB 5.5.27. Aunque motores MySQL deberían funcionar de manera

nativa y fácilmente adaptable para otros motores gracias a los drivers PDO.

6.1.2. Plataforma de trabajo

• GNU/Linux Viperr42 02

42 Viperr Linux. Distribución basada en Fedora 17. Sitio oficial: http://darthwound.org/viperr.html

46

http://darthwound.org/viperr.html

6.1.3. Orientadas al desarrollo del aplicativo

• Geany 0.21 “Gromia”: Edición de código en general (PHP, CSS, HTML,

JavaScript)

6.1.4. Edición de documentos y textos generales

• LibreOffice 3.6

6.1.5. Documentación

• NaturalDocs

6.1.6. Control de cambios y versionamiento

• Git + Gitk

6.1.7. Diseño gráfico

• The GIMP:

• Inkscape:

• Kazam y RecordMyDesktop + GTK-GUI:

• Blender (Renderización de títulos para videos)

• OpenShot: Edición de video tutoriales

47

7. ESTRATEGIAS PARA LA ORGANIZACIÓN DE LA COMUNIDAD

7.1 DISEÑO DE IDENTIDAD VISUAL DEL PROYECTO

Para el desarrollo del proyecto y la aplicación definitiva se hizo necesaria la

elaboración de algunos elementos gráficos utilizados en varias partes de la

herramienta, sus documentos y videos así:

7.1.1 Logotipo: compuesto por la palabra Práctico encerrada en un rectángulo de

esquinas redondeadas y escrita en colores azul y blanco. La palabra gráficamente

es dividida en dos partes como “practi” y “co” donde cada una es a su vez el prefijo

de cualquier elemento que es práctico en sí mismo y el identificador de dos letras

asociado al país, indicando que es un proyecto de origen colombiano:

Gráfica 4: Logotipo de la herramienta

7.1.2 Símbolo: utilizado como en la mayoría de los proyectos de software libre para

representar a la herramienta por medio de un animal, en este caso el seleccionado

ha sido un rinoceronte en representación de algo estable y fuerte:

48

Gráfica 5: Símbolo de la herramienta

7.1.3 Logosímbolo: ha sido establecido como la combinación de los dos elementos

descritos anteriormente, ubicando el símbolo por encima del logotipo.

Gráfica 6: Logosímbolo de la herramienta

El logosímbolo es utilizado, entre otras ubicaciones, dentro de los videotutoriales de

la herramienta, asistente de instalación y su ventana de login.

49

Todos los elementos gráficos descritos se encuentran en formato vectorial SVG

ubicados en el Path relativo /art y /img de la herramienta como:

• art/caja_software.svg: Caja de software promocional

• art/practico.svg: Logo de Práctico

• art/practico_rhyno.svg: Rinoceronte utilizado para el logosímbolo

• img/practico_login.png: Logosímbolo

7.2 PUBLICACION DE SITIO WEB

El proyecto cuenta con una web publicada bajo el dominio unixlandia.org y un alias

adicional bajo el dominio codigoabierto.org.

La publicación del sitio web para la interacción de la comunidad, descargas y la

información general del proyecto se concibió bajo el siguiente mapa de navegación:

> Inicio

• Descargas

◦ Paquetes de instalación

◦ Parches de actualización

◦ Plantillas gráficas y packs de iconos

◦ Módulos y complementos

◦ Utilidades para desarrolladores

◦ Licencia GPL-2.0

◦ Exploración de código fuente (SourceForge embebido)

50

• VideoTutoriales

◦ Instalación

◦ Actualización

◦ Creación de tablas

◦ Creación de formularios

◦ Creación de informes

◦ Administración de usuarios y permisos

• Comunidad

◦ Contacto con el desarrollador

◦ Foros

◦ Instalación, Migración y Actualización

◦ Soporte general

◦ Preguntas frecuentes

◦ Funcionalidades deseadas, propuestas

◦ Reporte de errores

◦ Cómo ayudar al proyecto

◦ Definición de roles: escritor de contenidos, diseñador, relaciones

públicas, desarrollador, traductor, usuario final.

◦ Guía para el uso de Git

◦ Políticas para el envío de parches

• Documentación

◦ Formulación del proyecto: anteproyecto, presentaciones y este documento.

◦ Código fuente (NaturalDocs embebido)

◦ Wiki

51

La publicación inicial del proyecto se encuentra sobre un VPS43 para facilitar la

personalización de algunas configuraciones que puedan ser necesarias para la

herramienta así como el uso de herramientas que no pueden ser utilizadas con la

misma libertad sobre servicios de hosting compartidos como Subversion, Git o

cualquier otro requerido.

La plataforma de sistema operativo que se tiene configurada en el VPS en la

dirección IP pública 168.144.87.26 inicialmente es un Linux CentOS 5.8 que

atenderá el dominio unixlandia.org que se ha registrado para la web de proyecto así

como su alias codigoabierto.org.

7.2.1 Definición de contenidos básicos

Dentro de los contenidos básicos para el sitio web del proyecto se han contemplado

textos e imágenes que presenten sus funcionalidades básicas, origen del proyecto,

documentación asociada y condiciones de participación de la comunidad.

Todos los contenidos son accesibles y publicados mediante licencia GFDL. En el

caso de documentación técnica se provee siempre los originales y formatos portables

como PDF para garantizar su lectura uniforme en cualquier plataforma.

43 Virtual private server. (2012, May 17). In Wikipedia, The Free Encyclopedia. Retrieved 15:48, May 27, 2012, from
http://en.wikipedia.org/w/index.php?title=Virtual_private_server&oldid=493001146

52

http://en.wikipedia.org/w/index.php?title=Virtual_private_server&oldid=493001146

7.2.2 Espacios de interacción

Los espacios de interacción en la web del proyecto son derivados de las necesidades

básicas de toda comunidad que se reúne en torno al desarrollo de una herramienta

de software libre:

• Foros de discusión de libre acceso

• Foros de discusión restringidos a desarrolladores registrados

• Espacios para envío de tickets y reporte de bugs

• Wikis para construcción de documentación de manera colaborativa

* Algunas de las herramientas tienen una doble disponibilidad, tanto sobre el sitio

web del proyecto publicado bajo el servidor VPS, como a través del repositorio y

opciones del proyecto registrado a través de SourceForge.

53

8. ARQUITECTURA DE LA APLICACIÓN

Gráfica 7: Arquitectura de la aplicación

Del lado del cliente se encuentra un dispositivo dotado con navegador web (PC,

Tableta, SmartPhone) el cuál hace las diferentes solicitudes a la aplicación.

Práctico cuenta con un motor propio que despliega en pantalla los diferentes objetos

(controles de formulario, informes, menús y gráficas) de acuerdo a cada solicitud del

cliente y lo establecido por la lógica de la aplicación, la cual hace el puente como el

núcleo de Práctico con el motor de base de datos para el almacenamiento.

Este núcleo permite también la interacción con otras aplicaciones mediante el acceso

a bases de datos compartidas y la ejecución de funciones personalizadas por el

desarrollador para extender las funcionalidades de la herramienta.

54

8.1. DISEÑO MODULAR

Práctico cuenta con una estructura interna para realizar las diferentes operaciones

asociadas al diseño de aplicaciones y a su ejecución de la siguiente manera:

Gráfica 8: Esquema modular de Práctico

Para el acceso a la herramienta se debe contar con unas credenciales previamente

registradas, cada usuario tendrá una asignación de permisos basados en su nivel de

acceso (definido entre 1 y 5 estrellas).

55

Los niveles de acceso y la asignación de permisos conceden al usuario la posibilidad

de acceder a opciones de menú creadas por el diseñador de la aplicación. Esas

opciones de menú pueden llevar al usuario hacia formularios o informes

prediseñados para el ingreso, consulta o modificación de información sobre unas

tablas de usuario previamente creadas.

En cualquier momento, las opciones de menú, formularios o informes pueden

vincular a funciones personalizadas, módulos adicionales o tablas externas a

Práctico residentes dentro del mismo motor.

En los numerales siguientes se hace una breve descripción de cada módulo.

Información detallada para las funciones de cada campo puede ser encontrada sobre

los videos de ayuda en línea y los mensajes emergentes asociados a las imágenes

de ayuda o alerta que son desplegados durante la ejecución del aplicativo.

8.1.1 Módulo de usuarios

Este módulo permite la gestión de credenciales de usuario que acceden a Práctico y

la aplicación desarrollada sobre este.

Dentro de sus operaciones básicas se encuentran la creación de usuarios donde se

define un login, nombre, descripción, contraseña con niveles mínimos de seguridad,

correo electrónico, estado inicial y nivel de acceso a las opciones administrativas de

Práctico.

El nivel de acceso está dado por el número de estrellas, donde posteriormente se

tendrá la definición de niveles para los menúes, informes y formularios.

56

La creación de un usuario no garantiza su acceso a las opciones de Práctico y la

aplicación desarrollada, ya que para algunas puede ser necesaria la asignación

individual del permiso. El nivel de acceso al aplicativo y sus opciones estará definido

entonces por dos modelos:

• Nivel de acceso por número de estrellas menor o igual a la opción requerida.

• Adición de opciones individuales para el usuario siempre y cuando se

encuentren en el mismo nivel o uno inferior a su perfil actual.

Gráfica 9: Ventana de adición de usuarios

8.2.2 Módulo para gestión de permisos

El módulo para gestión de permisos se encuentra directamente vinculado con el

módulo de usuarios, por cuanto al generar un listado de usuarios se puede

especificar los permisos o niveles de acceso individuales hacia Menús o Informes.

57

Gráfica 10: Ventana con el listado de usuarios

Cuenta además con la posibilidad de inhabilitar el usuario sin eliminar sus

credenciales o visualizar todos sus movimientos como un histórico de auditoría que

almacena Práctico automáticamente.

Se permite la copia de permisos entre usuarios, con lo que se pueden crear plantillas

de usuarios que permanezcan deshabilitados para facilitar la creación de usuarios

nuevos en el sistema.

8.2.3 Módulo diseñador de tablas

Gráfica 11: Vista inicial del módulo de tablas

Este módulo permite la definición de

estructuras de datos sobre las cuales

será almacenada la información de la

aplicación desarrollada. Son tablas

sobre el motor de base de datos que

estarán separadas lógicamente de

las tablas sobre las cuales Práctico

almacenará todo el diseño de la

aplicación.

58

Para su diseño se puede seleccionar entre una opción manual o avanzada donde se

pueden crear todos los campos uno a uno después de haber sido generado el primer

campo de la tabla. De manera automática se agrega siempre un campo Id

autonumérico para el control de todas las operaciones sobre los registros allí

almacenados.

Adicionalmente, si durante el proceso de instalación es configurado el prefijo de

tablas de manera adecuada, Práctico podrá autodetectar todas las tablas existentes

y permitirá administrarlas mediante los demás módulos de la herramienta para

agregar, consultar o modificar información sobre estas, permitiendo así la interacción

entre Práctico y otras aplicaciones existentes.

Gráfica 12: Adición de campos
Gráfica 13: Vista del asistente para creación de tablas

La creación de tablas por medio de asistentes permite que el usuario agregue tablas

con estructuras comunes de manera rápida. La personalización y adición de nuevas

plantillas de tablas para el asistente puede ser realizada de manera sencilla mediante

la edición de archivos de texto creados en la carpeta /wzd de Práctico.

59

8.2.4 Módulo para administración de menus

Práctico cuenta con tres posiciones predeterminadas para la publicación de opciones

a los usuarios de la aplicación:

• Menú superior, estilo horizontal con texto e iconos

• Menú de escritorio, representado como iconos sobre el fondo de la aplicación

• Menú clasificado de acuerdo nombres de sección

Gráfica 14: Vista de la herramienta con elementos sobre las tres posiciones de menu.

Para cualquiera de las posiciones descritas anteriormente y sus opciones de menu
pueden ser administradas por medio del mismo módulo, ya que éste permite incluso
definir múltiples ubicaciones para un mismo elemento.

60

Gráfica 15: Vista resumida del módulo para creación y edición de opciones de menu

8.2.5 Módulo para diseño y presentación de formularios

Gráfica 16: Vista del diseñador de formularios

Este módulo permite el diseño de formularios asociados a tablas de usuario, de

manera que se puedan insertar elementos para la inserción de datos, búsqueda de

información y presentación de informes combinados embebidos de tipo gráfica o

tabla de datos.

Además de los controles básicos asociados a la edición de valores para campos,

permite también la creación de botones con acciones prediseñadas o con enlaces

61

hacia funciones personalizadas. Durante el proceso, cada campo o acción es 100%

funcional y puede ser probada de inmediato por el diseñador de la aplicación.

Esta característica permite la creación de formularios que presenten información en

tiempo real sobre alguna consulta realizada por el sistema.

8.2.6 Módulo para diseño y presentación de informes

Para Práctico un informe es cualquier

consulta que sea generada mediante su

asistente y que presente un conjunto de

resultados. Los resultados de un informe

pueden ser diagramados como una tabla

de datos o como un gráfico de diferentes

tipos.

Gráfica 17: Ventana de adición de informes

Un informe puede ser vinculado posteriormente a una opción de menú, a la lista de

informes predeterminados de un usuario o a un formulario, siendo embebido en este

mediante algunos parámetros de presentación adicionales.

8.2.7 Módulos y funcionalidades complementarias

Dentro de las funcionalidades disponibles en su instalación, Práctico cuenta además

con la posibilidad de ser actualizado fácilmente mediante un asistente para la

62

aplicación de parches que ejecuten cambios sobre su motor de base de datos,

actualizaciones de archivos y mejora de scripts en general.

Esta funcionalidad puede ser accedida por medio de la opción “Actualizaciones”

disponible inicialmente sólo para el super usuario.

También se cuenta con un módulo que carga automáticamente los informes

disponibles para un usuario de acuerdo a los permisos asignados y a la

disponibilidad de acuerdo a su nivel de acceso.

Por último, se cuenta también con la posibilidad de ejecutar funciones personalizadas

creadas dentro de un archivo determinado para ampliar sus posibilidades para

aquellos desarrolladores que quieran implementar otras rutinas.

8.3. CAPA DE DATOS

Se ha incluido dentro de la herramienta un archivo con funciones destinadas a

realizar todas las operaciones con el motor de base de datos, de manera que todo

sea adaptable a diferentes motores de bases de datos. Para la estandarización de

estas instrucciones se ha seleccionado la extensión PDO44 de PHP y que permite

tener métodos uniformes para acceder a diferentes motores de bases de datos de

acuerdo a los controladores disponibles en la configuración de PHP.

44 PDO. Extensión que provee una capa de abstracción de acceso a datos para PHP. PHP Data Objects. (2012, 3 de
septiembre). Wikipedia, La enciclopedia libre. Fecha de consulta: 16:31, noviembre 18, 2012 desde este enlace.

63

http://es.wikipedia.org/w/index.php?title=PHP_Data_Objects&oldid=59370234

Gráfica 18: Esquema de uso de PDO para Práctico

Aunque el desarrollo oficial de la herramienta se hace sobre motores MySQL y

MariaDB de manera oficial, algunos de los drivers actualmente disponibles para PDO

facilitan la adaptación y/o ejecución del código con los siguientes motores de base de

datos:

• MySQL (3.x/4.x/5.x)

• MariaDB (5.x)

• SQLite2

• SQLite3

64

• FreeTDS/Microsoft SQL Server: Win32 [versión 2008]

• FreeTDS/Microsoft SQL Server: Win32&Linux [versión 2000]

• PostgreSQL

• IBM (DB2)

• DBLIB/Sybase

• Microsoft Access (ODBC v3: IBM DB2, unixODBC, Win32 ODBC)

• ORACLE (OCI Oracle Call Interface)

• Informix (IBM Informix Dynamic Server)

• Firebird (Firebird/Interbase 6)

• 4D

8.4. LÓGICA DE PROGRAMACIÓN

Para su correcto funcionamiento, Práctico cuenta con algunas funciones internas que

permiten realizar las validaciones y controles de flujo del programa mientras se

trabaja sobre la herramienta, sin embargo, todas estas funciones internas se

encuentran disponibles también para ser utilizadas dentro de la aplicación misma que

es diseñada mediante Práctico a manera de funciones de Framework.

Así pues, lo módulos de Práctico trabajan de manera articulada mediante estas

funciones garantizando las operaciones entre el cliente (navegador web), el motor de

práctico generador de las interfaces de usuario e informes y el motor de bases de

datos sobre el cual se almacena la aplicación y sus datos.

La representación de la lógica de programación, validaciones y demás formalismos

asociados a los procesos y lógica de negocio que se desee implementar con la

65

aplicación mediante Práctico estarán implícitos en el diseño de cada uno de los

formularios y las opciones de menú asociadas para su cargue por parte de los

usuarios finales de la aplicación, componentes que son los que definen el

comportamiento general de la aplicación.

Si bien el diseño de los formularios puede contemplar los aspectos clave asociados a

procesos de validación, también se puede hacer el llamado a las funciones internas

mediante la creación de funciones personalizadas que tomen los datos ingresados

por el usuario y los procesen de manera diferente, por ejemplo, mediante una nueva

función definida sobre el archivo personalizadas.php.

Se enumeran a continuación la lista de funciones definidas dentro de Práctico y que

pueden ser reutilizadas por el diseñador de aplicaciones para ejecutar tareas que

requieran un trato específico y de hecho, se recomienda para el desarrollo de

módulos adicionales y funciones personalizadas el uso de las funciones internas de

Práctico, de esta manera se prepara la aplicación para su compatibilidad con futuros

lanzamientos donde las funciones llamadas sean refinadas.

El detalle asociado a estas funciones, sus parámetros y funcionamiento puede ser

consultado sobre la documentación disponible en /doc y generada a partir de los

mismos fuentes del proyecto:

66

67

A C D
abrir_barra_estado cambiar_clave detalles_menu
abrir_ventana cambiar_estado_campo
actualizar_agrupamiento_informe cambiar_estado_usuario
actualizar_clave cargar_archivo
actualizar_grafico_informe cargar_formulario
actualizar_informe cargar_informe
actualizar_menu cargar_objeto
actualizar_practico cargar_objeto_etiqueta
administrar_formularios cargar_objeto_iframe
administrar_informes cargar_objeto_lista_seleccion
administrar_menu cargar_objeto_texto_corto
administrar_tablas cargar_objeto_texto_formato
agregar_informe_usuario cargar_objeto_texto_largo
agregar_permiso cerrar_barra_estado
agregar_usuario cerrar_ventana
analizar_parche consultar_bases_de_datos
aplicar_parche consultar_columnas
asistente_tablas consultar_tablas
 copiar_permisos

G I O

P

L S

M T

V

guardar_accion_formulario imprimir_drivers_disponibles obtener_microtime
guardar_campo_formulario informacion_conexion

guardar_crear_campo informes_usuario
guardar_crear_tabla Iniciar_login permisos_usuario
guardar_crear_tabla_asistente

guardar_datos_formulario
guardar_formulario listar_usuarios seguridad_clave
guardar_informe

guardar_informe_campo
guardar_informe_condicion mensaje Terminar_sesion
guardar_informe_tabla Mensaje_cierre_sesion TextoAleatorio
guardar_menu mis_informes

guardar_usuario muestra_seguridad_clave
ventana_login
Ver_menu

9. PRIMEROS PASOS PARA CREAR UNA APLICACIÓN

La creación de aplicaciones sobre la herramienta puede ser resumida en pasos

sencillos que definen los aspectos mínimos para que se articulen los elementos de

manera adecuada dando como resultado una aplicación 100% funcional así:

Instalar la plataforma y definir sus parámetros iniciales, tales como

configuración de conexiones al motor de base de datos deseado,

nombre de aplicación y versionamiento, zona horaria, captcha, entre

otros solicitados por el asistente. Tiempo estimado incluyendo

descarga 12 minutos.

Acceder a la aplicación, actualizar las credenciales del súper

usuario y crear las primeras tablas de datos para almacenar su

información. En caso de estar conectando a Práctico con tablas

preexistentes esto no será necesario. Tiempo estimado para al

menos dos tablas de prueba 7 minutos.

Genere los primeros formularios para realizar operaciones sobre las

tablas disponibles. Esto incluye la adición de registros, búsqueda,

modificación y eliminación de éstos. Defina los formatos que

considere necesarios para cada campo y los aspectos básicos de

presentación o diagramación de sus objetos. Tiempo estimado para dos formularios

simples 15 minutos.

Agregue los primeros informes (tablas de datos o gráficos) derivados

de la información que puedan diligenciar por medio de sus

68

formularios. Tiempo estimado para crear dos informes, uno de tabla de datos y otro

tipo gráfico 12 minutos.

Agregue las opciones de menú que considere necesarias para

acceder a sus formularios. En el caso de los informes puede crear

opciones de menú o acceder a ellos mediante la opción

predeterminada “Mis informes”. Tiempo estimado para vincular los

formularios como opciones de menú 4 minutos.

Diligencie alguna información de prueba que permita establecer el

correcto funcionamiento de sus formularios e informes, explore las

aplicación elaborada. Tiempo estimado para ingreso de información y

visualización de informes 6 minutos.

Cree un primer usuario de prueba y asigne a éste los permisos

correspondientes para que pueda cargar el formulario o los informes

que usted desee. Tiempo estimado para creación de usuario y

asignación de permisos 4 minutos.

Pruebe el acceso al sistema mediante el nuevo rol o usuario definido

para verificar que los permisos han sido aplicados correctamente de

acuerdo a su selección. Tiempo estimado 3 minutos.

Siga adelante con el diseño de su aplicación y la exploración de los

detalles de la herramienta. Tiempo variable dependiendo de la

complejidad de su aplicación.

69

Los tiempos estimados son considerados para una implementación sencilla por una

persona que tenga su primer encuentro con Práctico pero que cuente con

conocimientos básicos para el proceso de configuración sobre servidores web.

Información detallada acerca de cada uno de los procesos puede ser encontrada en

línea mediante los videos publicados en el portal de la herramienta o como enlaces

dentro de las mismas herramientas presentadas por la aplicación.

70

10. DESPLIEGUE DE APLICACIONES

Práctico se compone de un conjunto de scripts en PHP, archivos HTML, scripts SQL,

imágenes y otros elementos que sirven para la creación de aplicaciones mediante

esta herramienta, y como tal, puede ser desplegado sobre cualquier servidor web

que soporte PHP o bajo diferentes modalidades ofrecidas por algunos proveedores

en la red como PaaS (Palaforma como servicio), VPS (Servidores privados virtuales,

o dedicados), servidores compartidos, entre otros.

Todos los archivos y componentes necesarios para hacer una instalación de Práctico

se encuentran dentro de su archivo de paquete comprimido que puede ser

descargado desde la web del proyecto. Este paquete sirve para instalar la

herramienta en modo de producción o en modo de pruebas.

Las aplicaciones diseñadas en Práctico son desplegadas “en caliente”, ya que a

medida que son creados los objetos como tablas, formularios, informes y menus

éstos quedan disponibles de manera inmediata para los usuarios. De esta manera si

estas tareas son desarrolladas sobre una instalación en producción bastará con

asignar los permisos de cada objeto diseñado a los usuarios correspondientes y las

nuevas opciones estarán disponibles en la siguiente carga del sistema que haga el

usuario.

Aquellos desarrolladores que deseen tener un escenario de pruebas podrán realizar

una segunda instalación de Práctico sobre una base de datos diferente a la de

producción, o sobre la misma base de datos pero con prefijos de tabla diferentes

para poder realizar primero sus diseños antes de ser creados nuevamente en el

entorno de producción.

71

Gráficamente, como posibles escenarios para el despliegue de Práctico, y a su vez,

el despliegue de las aplicaciones desarrolladas en éste se tienen:

10.1. Servidor de web y base de datos dedicado a producción

Cuenta con un servidor web y de base de datos alojados en la misma máquina45,

sobre el cual se hace una o varias instalaciones de Práctico con fines de producción

y que servirá las aplicaciones a los usuarios finales:

En este escenario el desarrollador también puede acceder directamente a la

plataforma en producción y diseñar sobre esta los nuevos objetos, quedando

disponibles de manera inmediata sobre la aplicación servida por Práctico.

Es un escenario orientado a desarrolladores experimentados en la herramienta pues

los cambios realizados sobre tablas o formularios pueden afectar el funcionamiento

de la aplicación. Es recomendable adoptar un escenario que contemple un entorno

de pruebas para el diseño de los objetos antes de ser publicados.

45 Se entiende como máquina en este contexto a una computadora sobre la cual corre determinado servicio, siendo esta
física o virtual.

72

10.2. Servidor web y de base de datos dedicado a producción y pruebas

Cuenta con un servidor web y de base de datos alojados en la misma máquina,

sobre la cual se hacen dos o más instalaciones de Práctico sobre diferentes path en

el servidor web y la misma base de datos con fines de producción o pruebas:

En este escenario el desarrollador puede tener otras instalaciones de Práctico sobre

la misma máquina donde residen los scripts y base de datos del sistema en

producción.

Contar con al menos una segunda instalación para pruebas cuando no se cuenta con

experiencia en la herramienta es fundamental para garantizar la continuidad de las

operaciones previniendo una posible falla del servicio por diseños mal realizados y

publicados en el entorno de producción.

73

10.3. Servidor de web y base de datos independientes dedicados a producción

Cuenta con un servidor web y de base de datos en máquinas diferentes, sobre el

servidor web se pueden tener múltiples instalaciones de Práctico y sobre el servidor

de bases de datos múltiples bases de datos asociadas a cada instalación de la

herramienta con fines de producción:

10.4. Servidor de web y base de datos independientes dedicados a producción

y pruebas

Este y otros escenarios pueden ser considerados como híbridos de los anteriormente

descritos debido a que los tipos de configuración de la plataforma sobre la cual

reside la herramienta pueden ser múltiples.

74

El paso de una aplicación de pruebas a un entorno de producción puede ser

realizado de dos maneras:

• Copiando (total o parcialmente) la base de datos de pruebas y sus objetos

sobre la base de datos que será dedicada al sistema de producción.

• Copia de tablas con el prefijo del núcleo de la herramienta

(predeterminado en “core”) harán un traspaso de objetos como

formularios, informes y credenciales de usuario.

• Copia de las tablas con el prefijo de aplicación (predeterminado en

“app”) harán un traspaso de los objetos tipo tabla de datos que han sido

definidos por el desarrollador. Aquí se podrá decidir entre hacer una

copia completa incluyendo los datos o hacer una copia limpia con sólo

la estructura de la tabla.

El proceso de copia de estos elementos puede ser ejecutado por el

desarrollador mediante cualquier herramienta que tenga disponible de acuerdo

a su motor de base de datos.

• Cambiando las variables de configuración asociadas a los parámetros de

conexión con el motor de base de datos, aunque esto puede implicar la

desconexión temporal de un sistema que ya se encuentra en producción. Lo

ideal es contar con una instalación de pruebas independiente y replicar los

elementos sobre la instalación del sistema en producción.

En esencia, el despliegue de Práctico se podría comparar con aplicaciones que

funcionan de manera similar como Joomla!, las cuales se descomprimen sobre el

servidor web y se ejecuta un asistente de instalación que genera las tablas

necesarias para trabajar y donde cada contenido agregado es servido

inmediatamente.

75

11. MODELO ENTIDAD RELACIÓN

Se ha establecido la estructura y estandarización de la base de datos núcleo46 de la

herramienta para garantizar el almacenamiento consistente de la información de

diseño y aplicaciones desarrolladas en Práctico con el siguiente modelo:

Gráfica 19. Modelo Entidad-Relación

46 La base de datos núcleo del sistema hace referencia a las tablas utilizadas por la herramienta para almacenar la
información correspondiente a la aplicación: tablas de datos, formularios, informes, usuarios y demás.

76

En el modelo físico los nombres de las entidades puede variar, al anteponer durante

el proceso de instalación el prefijo deseado por el desarrollador. Normalmente para

las tablas de Práctico se utiliza el prefijo interno “Core_” y para las tablas de la

aplicación desarrollada un prefijo “App_”.

Ambos prefijos pueden ser personalizados durante la instalación o posteriormente en

tiempo de ejecución mediante la edición del archivo core/configuracion.php. El uso

del prefijo de aplicación con un valor en blanco permite a Práctico coexistir con otras

aplicaciones que ya cuentan con una base de datos desarrollada y sobre las cuáles

se desean implementar nuevas soluciones con esta herramienta. De esta manera la

herramienta autodetecta las estructuras utilizadas por la aplicación existente y

permite trabajar con ellas.

El modelo entidad-relación asociado a la aplicación desarrollada por el usuario final

de la herramienta varía de acuerdo a la solución propuesta, sin embargo, la

herramienta está en condiciones de almacenar cualquier tipo de modelo planteado.

77

12. DICCIONARIO DE DATOS

Nombre de archivo: Parametros Fecha de creación: 2012-03-14
Relaciones: N/A Campos clave: id
Descripción: Almacena los parámetros básicos para la aplicación.

Campo Tamaño Tipo de dato Descripción

id 10 Entero Identificador único de registro. Posible
uso en multi-tenancy para futuras
versiones.

nombre_empresa_largo 250 Caracter Contiene la etiqueta larga con el
nombre de la empresa

Nombre_empresa_corto 50 Caracter Contiene la etiqueta corta o sigla de la
empresa

nombre_aplicacion 100 Caracter Nombre de la aplicación desarrollada

version 20 Caracter Versión de la aplicación

fecha_lanzamiento 8 Caracter/Fecha Fecha en la que se lanza la aplicación

licencia Ilimitado Caracter Texto que contiene la licencia de la
aplicación desarrollada

creditos Ilimitado Caracter Texto que contiene los créditos
asociados al desarrollador de la
aplicación

Nombre de archivo: Usuario Fecha de creación: 2012-03-14
Relaciones: N/A Campos clave: login
Descripción: Almacena las credenciales de acceso y la información general
asociada a todos los usuarios del sistema.

Campo Tamaño Tipo de dato Descripción

login 20 Caracter Nombre de usuario para accesar el sistema

78

clave 50 Caracter Contraseña encriptada mediante algoritmo
MD5 para cada usuario47

nombre 100 Caracter Nombre completo del usuario

descripcion 250 Caracter Descripción del usuario (cuando aplique)

estado 1 Entero [0 | 1] Indica si el usuario se encuentra activo
o inactivo en el sistema

nivel 10 Entero [-1 … 5] Especifica el nivel de acceso que
tendrá el usuario a opciones administrativas
de la herramienta

correo 200 Caracter Correo electrónico del usuario

ultimo_acceso 8 Caracter/Fecha Fecha en la que el usuario hizo su último
login exitoso.

llave_paso 50 Caracter Llave utilizada por el sistema para firmar
todos sus usuarios válidos.

De manera predeterminada el asistente de instalación agregará el usuario “admin”
con clave “admin” a la tabla de usuarios para garantizar el primer acceso por parte
del desarrollador.

Nombre de archivo: Auditoria Fecha de creación: 2012-03-14
Relaciones: Usuario Campos clave: id, usuario
Descripción: Almacena un registro de todas las operaciones sobre el sistema que
impliquen la alteración de datos.

Campo Tamaño Tipo de dato Descripción

id 10 Entero Identificador único de transacción

usuario_login 20 Caracter Nombre de usuario que realiza la acción

accion 250 Caracter Descripción de la acción realizada por el
usuario

fecha 8 Caracter/Fecha Fecha en que se llevó a cabo la operación

hora 4 Caracter/Hora Hora en que se llevó a cabo la operación

47 Algunos valores MD5 comunes utilizados por Práctico en caso de no ser definidos por el usuario son: “admin”:
21232f297a57a5a743894a0e4a801fc3 y vacío: d41d8cd98f00b204e9800998ecf8427e

79

Nombre de archivo: Menu Fecha de creación: 2012-03-14
Relaciones: N/A Campos clave: id, padre
Descripción: Almacena todos los menues del sistema y que estarán publicados en
los diferentes espacios dentro de la herramienta.

Campo Tamaño Tipo de dato Descripción

id 10 Entero Identificador único de menú

texto 250 Caracter Texto descriptivo que acompaña al menú o
es desplegado al ubicar el cursor sobre su
icono

padre 10 Entero Cuando aplica, opción que agrupa a esta
opción de menú

peso 3 Entero Peso utilizado para ordenar esta opción
dentro de un menú que contiene más
opciones en el mismo nivel

url 250 Caracter Dirección a la qué acceder cuando se haga
un clic directo sobre el menú y que no deba
ser procesado por una función interna

posible_clic 1 Entero [1|0] Determina si se da prioridad al clic por
URL o a las funciones de procesamiento
internas

tipo_comando 250 Caracter [Interno|DeSistema|Personal|Objeto]
Determina el tipo de comando que debe ser
lanzado al hacer clic sobre el menú

comando 250 Caracter Comando a ser ejecutado

nivel 10 Entero [-1,0...5] Nivel de usuario mínimo requerido
para poder visualizar esta opción

columna 1 Entero Columna utilizada para desplegar el menú
en pantalla cuando se encuentre dentro de
una tabla

posible_arriba 1 Entero [0|1] Determina si el menú será o no
desplegado en el menú de la barra superior
(horizontal)

posible_centro 1 Entero [0|1] Determina si el menú será clasificado y

80

[0|1] desplegado dentro de los acordeones
en el centro de la aplicación

posible_escritorio 1 Entero [0|1] Determina si el menú será desplegado
como una opción dentro del escritorio

seccion 250 Caracter Cuando posible_centro se encuentra activo
define la sección agrupadora del menú para
los acordeones

imagen 250 Caracter Ruta relativa al icono de imagen asociado a
la opción de menú

De manera predeterminada el asistente de instalación agregará las opciones básicas
al menú del sistema disponibles solamente para el usuario “admin” que permitan el
inicio del desarrollo de la aplicación. Dentro de las opciones inicialmente instaladas
se encuentran:

• Menús
• Usuarios y Permisos
• Tablas de datos
• Formularios
• Administrar informes
• Mis informes
• Actualizaciones
• Cambio de clave

Nombre de archivo: Usuario_menu Fecha de creación: 2012-03-14
Relaciones: Usuario, Menu Campos clave: id, usuario, menu
Descripción: Almacena la relación de usuarios que pueden accesar cada menú.
Las opciones de menú presentan restricción por nivel de usuario y por asignación
individual, manejando así un doble control sobre cada permiso.

Campo Tamaño Tipo de dato Descripción

id 10 Entero Identificador único de registro

usuario 20 Caracter Nombre de usuario al que se autoriza la
opción de menú

menu 10 Entero Opción de menú autorizada

81

Nombre de archivo: Formulario Fecha de creación: 2012-03-14
Relaciones: N/A Campos clave: id
Descripción: Almacena los formularios diseñados mediante la herramienta.

Campo Tamaño Tipo de dato Descripción

id 10 Entero Identificador único de registro

titulo 250 Caracter Texto a presentar como título en la ventana
que presenta el formulario

ayuda_titulo 250 Caracter Título que tendrá el mensaje descriptivo del
formulario

ayuda_texto Ilimitado Caracter Mensaje de ayuda o presentación del
formulario al usuario final

ayuda_imagen 250 Caracter Imagen asociada como icono al texto de
ayuda del formulario

tabla_datos 250 Caracter Establece la tabla de datos vinculada para
las operaciones con el formulario

columnas 10 Entero Número de columnas sobre las cuales se
presentará la distribución gráfica de
elementos del formulario

Nombre de archivo: Formulario_objeto Fecha de creación: 2012-03-14
Relaciones: Objeto Campos clave: id, formulario
Descripción: Almacena los objetos que han sido agregados a cada formulario. Un
objeto puede ser un campo, etiqueta, subformulario, informe, etc.

Campo Tamaño Tipo de dato Descripción

id 10 Entero Identificador único de registro

titulo 250 Caracter Etiqueta o título a ubicar al lado izquierdo del
control

campo 250 Caracter Nombre del campo vinculado de la tabla de
datos del formulario.

82

ayuda_titulo 50 Caracter Titulo de la ayuda asociada al campo

ayuda_texto Ilimitado Caracter Mensaje descriptivo para el usuario final que
sirve de ayuda general indicando
características del campo.

formulario 10 Entero Código interno (id) de formulario al que se
encuentra asociado este objeto

peso 10 Entero Número que determina la ubicación entre
otros objetos del formulario, a mayor peso el
control será ubicado más al fondo del
formulario.

columna 1 Entero Número que indica en qué columna del
formulario debe ser ubicado el objeto

obligatorio 1 Entero Especifica si el valor ingresado en este
control de datos es obligatorio para poder
almacenar el registro

visible 1 Entero Determina si el control se encuentra o no
visible sobre el formulario.

valor_predetermin
ado

250 Caracter Establece un valor con el cual se inicializa el
control de datos al cargarse el formulario.

validacion_datos 20 Caracter Indica el tipo de validación que debe ser
realizada sobre el control de datos.

etiqueta_busqued
a

50 Caracter Establece el texto a presentar sobre un
botón al lado derecho del control para
realizar búsquedas de información.

ajax_busqueda 1 Entero Indica si se debe utilizar esta técnica para
consultar los datos y llenarlos sobre el
formulario

valor_unico 1 Entero Establece si el valor diligenciado en el
control es único sobre la tabla. Llaves.

solo_lectura 10 Caracter Determina si el campo es es sólo lectura, la
información es presentada pero se impíde su
modificación.

teclado_virtual 1 Entero Establece si debe ser presentado un teclado
virtual al lado derecho del control como
método de entrada alternativo para los
datos.

83

Nombre de archivo: Formulario_boton Fecha de creación: 2012-03-14
Relaciones: Formulario Campos clave: id, formulario
Descripción: Almacena los botones que han sido agregados a cada formulario. Un
botón es utilizado para ejecutar diferentes tipos de acción sobre el formulario.

Campo Tamaño Tipo de dato Descripción

id 10 Entero Identificador único de registro

titulo 250 Caracter Texto que aparece sobre el botón

estilo 20 Caracter Estilo CSS aplicado al botón, nombre de la
clase

formulario 10 Entero ID del registro de formulario sobre el cual se
despliega este botón

tipo_accion 250 Caracter Identifica el tipo de accion a ser ejecutada
por el botón como una acción interna ya
definida, una acción definida por el usuario o
un comando javascript

accion_usuario 250 Caracter En caso de tener acciones definidas por el
usuario, define cuál es la que debe ser
llamada por el botón

visible 1 Entero Especifica si el botón se encuentra visible o
no dentro de la barra del formulario

peso 10 Entero Define la ubicación del botón en la barra

retorno_titulo 50 Caracter Establece el título del texto que aparecerá
como retorno en el escritorio de la aplicación
al hacer clic en el botón

retorno_texto Ilimitado Caracter Establece el texto que acompañará al título
desplegado cuando se hace clic sobre el
botón.

confirmacion_te
xto

250 Caracter Texto que será desplegado como un cuadro
en JavaScript para confirmar la acción del
botón.

84

Nombre de archivo: Informe Fecha de creación: 2012-03-14
Relaciones: Formulario Campos clave: id, formulario
Descripción: Almacena los botones que han sido agregados a cada formulario. Un
botón es utilizado para ejecutar diferentes tipos de acción sobre el formulario.

Campo Tamaño Tipo de dato Descripción

id 10 Entero Identificador único de registro

titulo 250 Caracter Título a ser desplegado en la parte superior
del informe y en los iconos que enlazan al
mismo

descripcion 250 Caracter Detalle del informe, descripción acerca de
qué tipo de información se devolverá

categoria 250 Caracter Define la sección donde va ubicado el
informe por agrupación con otros que
tengan el mismo valor

agrupamiento 250 Caracter Define los campos agregados a la cláusula
group by del query correspondiente al
informe

ordenamiento 250 Caracter Define los campos agregados a la cláusula
order by del query correspondiente al
informe

nivel_usuario 10 Entero -1=No aplica, sino Rol minimo de usuario
que accesan la opcion

ancho Define el tamaño en porcentaje o pixeles
para desplegar los informes, para el caso de
los informes gráficos define el tamaño de la
imágen

alto Define el tamaño en porcentaje o pixeles
para desplegar los informes, para el caso de
los informes gráficos define el tamaño de la
imágen

Nombre de archivo: informe_campos Fecha de creación: 2012-03-14
Relaciones: Informe Campos clave: id, informe

85

Descripción: Almacena los campos que serán desplegados en un informe,
incluyendo operadores de agrupación, condición y lógicos.

Campo Tamaño Tipo de dato Descripción

id 10 Entero Identificador único de registro

informe 10 Entero ID del informe asociado a este campo

valor_campo 250 Caracter Define el nombre del campo, incluyendo
también la tabla de datos

valor_alias 250 Caracter Establece el valor de alias para el campo
equivalente al query sobre sql. En caso
de existir el valor será utilizado para
visualizar los resultados.

Nombre de archivo: informe_tablas Fecha de creación: 2012-03-14
Relaciones: Informe Campos clave: id, informe
Descripción: Almacena la lista de tablas que serán utilizadas como orígenes de
datos en un informe.

Campo Tamaño Tipo de dato Descripción

id 10 Entero Identificador único de registro

informe 10 Entero ID del informe asociado a esta tabla

valor_tabla 250 Caracter Nombre de la tabla de datos vinculada al
informe

valor_alias 250 Caracter Alias de la tabla de datos equivalente en
SQL.

Nombre de archivo: informe_condiciones Fecha de creación: 2012-03-14
Relaciones: Informe Campos clave: id, informe
Descripción: Almacena la lista de condiciones de filtrado utilizadas para un informe.

Campo Tamaño Tipo de dato Descripción

id 10 Entero Identificador único de registro

86

informe 10 Entero ID del informe al que es enlazada esta
condición

valor_izq 250 Caracter Expresión a ser agregada al lado izquierdo
de una operación lógica

operador 250 Caracter Operador lógico de la condición

valor_der 250 Caracter Expresión a ser agregada al lado derecho de
una operación lógica

peso 3 Entero Orden en que debe estar esta condición
al momento de su construcción, de
manera que pueda establecerse el orden
por ejemplo para operadores como
paréntesis y similares

Nombre de archivo: usuario_informe Fecha de creación: 2012-03-14
Relaciones: Informe, Usuario Campos clave: id, informe, usuario
Descripción: Almacena los permisos de acceso para cada informe.

Campo Tamaño Tipo de dato Descripción

id 10 Entero Identificador único de registro

informe 10 Entero ID del informe vinculado

usuario 20 Caracter Login del usuario vinculado con permisos
para visualizar el informe.

87

13. DIAGRAMAS UML

13.1 DIAGRAMAS DE CASOS DE USO

13.1.1 General

88

13.1.2 Instalar herramienta

Nombre Instalar herramienta

Objetivo Hacer una instalación limpia de la herramienta para iniciar con el diseño
de una aplicación

Actores Administrador, Sistema

Precondiciones • Haber descargado el último paquete de instalación desde la web
oficial del proyecto

• Contar con permisos de escritura sobre un servidor web
• Contar con credenciales de acceso a un motor de bases de

datos

Flujo normal

Eventos del actor Eventos del sistema

1. Selecciona una ubicación dentro
del servidor web para descomprimir
el paquete de instalación y extrae
allí su contenido.

2. Abre un navegador de internet y
dirige su ubicación hacia la ruta
donde ha descomprimido el
paquete.

4. Revisa la licencia y hace clic en
aceptar y continuar.

6. Hace clic en continuar.

8. Diligencia la información de
configuración inicial de la
herramienta como motor de base de

3. Despliega la pantalla de
bienvenida con la posibilidad de
visualizar un video paso a paso del
proceso o continuar después de
aceptar la licencia.

5. Hace el chequeo de condiciones
iniciales para escritura en carpetas
de trabajado (bkp,core,tmp)

7. Despliega formulario para la
configuración inicial de Práctico.

9. Escribe archivo de configuración
sobre core/configuracion.php y
despliega ventana con información

89

datos, datos de aplicación y otros y
hace clic en continuar.

10. Hace clic en agregar
información inicial a la base de
datos.

12. Revisa la información de
resumen del proceso de instalación
y hace clic en ir a su instalación de
Práctico.

14. Hace clic sobre el botón
Ingresar.

16. Elimina o renombra de manera
segura el directorio que contiene el
asistente de instalación (/ins)

sobre el proceso de poblado inicial
de base de datos.

11. Regenera todas las tablas con
el prefijo definido para la
herramienta y agrega los registros
iniciales con credenciales de
acceso para los usuarios admin,
devel y user.

13. El asistente de instalación
elimina todas las sesiones activas
y se cierra a sí mismo, dejando la
posibilidad de recargar la página
con la nueva instalación.

15. Despliega la ventana de
acceso al sistema, incluyendo la
advertencia sobre la existencia del
directorio de instalación.

17. Elimina mensaje de
advertencia en la próxima vez que
sea recargada una de sus páginas.

Poscondiciones • Práctico queda instalado correctamente sobre el servidor web y
de base de datos seleccionados.

• Se puede accesar a la herramienta ingresando a la URL donde
fue extraída inicialmente por el administrador donde será
desplegada la página inicial para ingreso de credenciales.

• No puede ser iniciado nuevamente el proceso de instalación al
no contar con la carpeta con su asistente.

Flujos alternos 3a. El Administrador hace clic sobre la opción de visualización de video,
con lo que el sistema cargará una ventana diferente con el video de
manera que permita su visualización mientras se ejecutan los pasos.

5a. El Sistema detecta que no cuenta con permisos suficientes para
escribir sobre las carpetas indicadas y presenta la posibilidad de un
botón para “probar de nuevo” las veces que sea necesario así como la
indicación de qué carpetas no pudo escribir y los posibles comandos a
ejecutar sobre el servidor como ayuda para el Administrador.

9a. Se encuentra que existe alguna configuración incorrecta con el
motor de base de datos que impide conectarse al mismo, por lo que se

90

despliega un mensaje con todos los detalles y el error devuelto por el
motor de base de datos para que el Administrador regrese al paso
anterior y diligencie correctamente la información.

10a. El Administrador hace clic sobre “No modificar la base de datos
conectada”, con lo que el sistema solamente escribe el archivo de
configuración y salta al último paso del asistente con el resumen.

13.1.3 Ingresar al sistema

Nombre Ingresar al sistema

Objetivo Ingresar a Práctico para desplegar todas sus opciones o aquellas
desarrolladas para la aplicación que corre bajo la herramienta.

Actores Administrador, Desarrollador, UsuarioFinal, Sistema

Precondiciones • Conocer la URL sobre la cual se encuentra la instalación de
Práctico

• Contar con las credenciales de acceso al sistema

Flujo normal
Eventos del actor Eventos del sistema

1. Abre un navegador en la 2. Despliega la ventana para

91

dirección donde se encuentra la
instalación de Práctico.

3. Ingresa las credenciales de
usuario y código captcha
visualizado en los espacios
correspondientes.

ingreso de credenciales de usuario
junto con el código de verificación
captcha.

4. Valida el código captcha
ingresado.

5. Valida el usuario y clave
ingresados y despliega el escritorio
de la aplicación correspondiente al
usuario.

Poscondiciones 4a. El código captcha ingresado es incorrecto por lo que es desplegada
nuevamente la página de login con un mensaje de error asociado.

5a. El usuario o clave son incorrectos por lo que es desplegada
nuevamente la página de login con un mensaje de error asociado.

Flujos alternos N/A

13.1.4 Agregar tabla de datos

Nombre Agregar tabla de datos

Objetivo Agregar una estructura sobre la cuál se puede hacer el almacenamiento
de información por parte de la aplicación desarrollada mediante la

92

herramienta.

Actores Administrador, Desarrollador, Sistema

Precondiciones • Conocer la URL sobre la cual se encuentra la instalación de
Práctico.

• Contar con credenciales de acceso al sistema como
Administrador o Desarrollador de aplicaciones.

Flujo normal

Eventos del actor Eventos del sistema

1. Hace clic sobre la opción tablas
de datos.

3. Diligencia el nombre de la nueva
tabla y hacle clic en crear nueva
tabla y definir campos.

5**. El usuario diligencia la
información correspondiente al
campo que desea agregar a la tabla
como nombre, tipo, longitud y
demás banderas haciendo clic en
Agregar campo para continuar.

7**. El usuario hace clic sobre el
botón eliminar ubicado al lado
derecho de un campo existente.

9. Hace clic sobre el botón volver al
menú.

** El evento puede ser lanzado múltiples veces
con su respuesta normal o curso alterno
dependiendo de las necesidades del usuario que
crea la tabla en el momento o en su edición
posterior.

2. Despliega ventana con todas las
tablas definidas sobre la base de
datos vinculada a Práctico y la
posibilidad de diligenciar el nombre
de una nueva tabla o lanzar el
asistente de creación de tablas.

4. Crea la tabla sobre el motor y
despliega ventanas para agregar
más campos a la tabla y con
información sobre campos
existentes sobre la tabla.

6. Ejecuta la instrucción ALTER
TABLE correspondiente en SQL
para la adición del campo sobre la
tabla.

8. Ejecuta la instrucción ALTER
TABLE correspondiente en SQL
para la eliminación del campo
sobre la tabla. Datos existentes
sobre la tabla serán también
eliminados.

10. Cierra la ventana de edición de
tabla y regresa al escritorio del
usuario.

93

Poscondiciones • La tabla para almacenar información de la aplicación
desarrollada se encuentra creada sobre el motor y lista para ser
vinculada a formularios o informes.

Flujos alternos 3a. No se diligencia un nombre de tabla, por lo que el sistema presenta
un mensaje de error asociado y evita crear la tabla solamente con el
prefijo definido durante la instalación.

3b. Se diligencia un nombre de tabla que ya existe, por lo que el
sistema desplegará un mensaje de error devuelto por el motor.

3c. Hace clic sobre el asistente para creación de tablas, con lo que el
sistema solicitará el nombre de la tabla y la plantilla a ser utilizada. Una
vez indicados estos datos el sistema creará la tabla y llevará al usuario a
la edición de la misma sobre el curso normal de eventos 5**. Esto
incluye cursos alternos 3a y 3b.

5a. No se indica un nombre de campo, por lo que el sistema despliega
un mensaje de error devuelto por el motor de base de datos asociado a
este tipo de evento.

5b. No se indica una longitud para un tipo de campo que así lo requiera,
por lo que el sistema despliega un mensaje de error devuelto por el
motor de base de datos asociado a este tipo de evento.

5c. Se especifica una longitud para un tipo de campo que no lo requiera,
por lo que el sistema despliega un mensaje de error devuelto por el
motor de base de datos asociado a este tipo de evento.

94

13.1.5 Agregar formulario

Nombre Agregar formulario

Objetivo Construir un formato que permita el ingreso de información sobre tablas
de datos previamente diseñadas o la presentación de información
embebida como informes, páginas o similares.

Actores Administrador, Desarrollador, Sistema

Precondiciones • Conocer la URL sobre la cual se encuentra la instalación de
Práctico.

• Contar con credenciales de acceso al sistema como
Administrador o Desarrollador de aplicaciones.

Flujo normal

Eventos del actor Eventos del sistema

1. Hace clic sobre la opción
formularios

3. Diligencia el nombre del nuevo
formulario y la tabla de datos
vinculada y hace clic sobre la
opción crear y diseñar.

2. Despliega ventanas con todos
los formularios creados para la
aplicación y la posibilidad de
diligenciar el nombre de uno nuevo
con algunas de sus propiedades
iniciales.

4. Crea el formulario y despliega
ventanas para agregar campos de
datos, objetos y acciones además
de una ventana de vista previa del
formulario.

95

5**. El usuario hace clic sobre las
opciones de adición de objetos,
acciones o diseño.

7. Hace clic sobre el botón volver a
la lista de formularios.

** El evento puede ser lanzado múltiples veces
con su respuesta normal o curso alterno
dependiendo de las necesidades del usuario que
crea el formulario en el momento o en su edición
posterior.

6. Despliega ventanas emergentes
con los formularios para
especificar los parámetros del
objeto a insertar en el formulario.

8. Cierra la ventana de edición de
formulario y regresa al evento 2.

Poscondiciones Formulario para el ingreso, consulta o modificación de datos creado y
disponible para ser enlazado mediante opciones de menu.

Flujos alternos 3a. No se diligencia un título de ventana para el formulario o no se
asocia una tabla de datos para el mismo, por lo que el sistema presenta
un mensaje de error asociado y evita crear el formulario.

3b. Se hace clic sobre la opción de visualización de video de ayuda, con
lo que el sistema cargará una ventana diferente con el video de manera
que permita su visualización mientras se ejecutan los pasos.

13.1.6 Agregar informe

96

Nombre Agregar informe

97

Objetivo Presentar al usuario información existente en las tablas de datos de
manera tabulada o gráfica obtenida por medio de una consulta
específica.

Actores Administrador, Desarrollador, Sistema

Precondiciones • Conocer la URL sobre la cual se encuentra la instalación de
Práctico.

• Contar con credenciales de acceso al sistema como
Administrador o Desarrollador de aplicaciones.

Flujo normal

Eventos del actor Eventos del sistema

1. Hace clic sobre la opción
informes

3. Diligencia el nombre del nuevo
informe y la categoría a la cual
pertenece y hace clic sobre la
opción crear y diseñar.

5**. El usuario hace clic sobre las
opciones de adición de tablas,
campos, y demás ubicadas en la
barra de herramientas.

7. Hace clic sobre el botón volver a
la lista de informes.

** El evento puede ser lanzado múltiples veces
con su respuesta normal o curso alterno
dependiendo de las necesidades del usuario que
crea el formulario en el momento o en su edición
posterior.

2. Despliega ventanas con todos
los informes creados para la
aplicación y la posibilidad de
diligenciar el nombre de uno nuevo
con algunas de sus propiedades
iniciales.

4. Crea el informe y despliega
ventanas para agregar tablas de
datos, campos, condiciones,
gráficos y parámetros de
agrupamiento y ordenamiento.

6. Despliega ventanas emergentes
con los formularios para
especificar los parámetros del
objeto a insertar en el formulario o
parámetro a definir.

8. Cierra la ventana de edición de
informe y regresa al evento 2.

Poscondiciones Informe listo para ser presentado al usuario mediante opciones de
menú, categorías de informes o empotrado dentro de formularios.

Flujos alternos 3a. No se diligencia un título de ventana para el informe o no se asocia
a una categoría de informes que permita su ordenamiento y
presentación posterior, por lo que el sistema presenta un mensaje de
error asociado y evita crear el informe.

98

3b. Se hace clic sobre la opción de visualización de video de ayuda, con
lo que el sistema cargará una ventana diferente con el video de manera
que permita su visualización mientras se ejecutan los pasos.

13.1.7 Agregar usuario

Nombre Agregar usuario

Objetivo Agregar al sistema las credenciales necesarias de manera que se pueda
ingresar a él por parte de un usuario en particular.

Actores Administrador, Desarrollador, Sistema

Precondiciones • Conocer la URL sobre la cual se encuentra la instalación de
Práctico.

• Contar con credenciales de acceso al sistema como
Administrador o Desarrollador de aplicaciones.

Flujo normal Eventos del actor Eventos del sistema

1. Hace clic sobre la opción
usuarios y permisos

3. Hace clic sobre la opción crear
un usuario

2. Despliega ventana con la
posibilidad de buscar los usuarios
ya definidos y la posibilidad de
crear uno nuevo.

4. Despliega formulario para la
creación del usuario.

99

5. Diligencia el login de usuario, su
nombre y la contraseña como
mínimo y hace clic en guardar.

6. Verifica que el usuario no exista
y que los parámetros estén
correctos para agregarlo al
sistema.

7. Regresa al escritorio de la
herramienta.

Poscondiciones Nuevo usuario creado en el sistema y listo para definirse sus permisos.

Flujos alternos 6a. El login ingresado para el usuario ya existe, por lo que el sistema
presenta un mensaje de error asociado y evita crear el usuario.

6b. La contraseña no cumple con las condiciones mínimas
requeridas, por lo que el sistema presenta un mensaje de error
asociado y evita crear el usuario.

6c. No se diligencia un nombre de usuario, por lo que el sistema
presenta un mensaje de error asociado y evita crear el usuario.

6d. Las contraseñas ingresadas no coinciden, por lo que el sistema
presenta un mensaje de error asociado y evita crear el informe.

13.1.8 Agregar menú

Nombre Agregar menú

100

Objetivo Enlazar por medio de opciones ubicadas en diferentes espacios del
escritorio de la aplicación, los objetos creados por el desarrollador de la
aplicación como formularios, informes y demás.

Actores Administrador, Desarrollador, Sistema

Precondiciones • Conocer la URL sobre la cual se encuentra la instalación de
Práctico.

• Contar con credenciales de acceso al sistema como
Administrador o Desarrollador de aplicaciones.

Flujo normal

Eventos del actor Eventos del sistema

1. Hace clic sobre la opción menus

3. Diligencia los datos básicos para
crear la opción de menú y hace clic
en agregar.

2. Despliega ventana con todas las
opciones de menu existentes en el
sistema y la posibilidad de
diligenciar los parámetros para una
nueva opción.

4. Crea la opción de menú
dejándola lista para ser publicada
a los usuarios.

5. Regresa al escritorio de la
aplicación.

Poscondiciones Nueva opción de menú creada, aunque no visible mientras los permisos
no sean definidos para cada usuario.

Flujos alternos 3a. El usuario hace clic sobre el botón eliminar ubicado al lado derecho
de las diferentes opciones de menú, por lo que el sistema confirma la
acción y pasa a eliminar el elemento.

3b. El usuario hace clic sobre el botón detalles ubicado al lado derecho
de las diferentes opciones de menú, por lo que el sistema despliega un
formulario para modificar los parámetros definidos inicialmente para la
opción de menú.

3c. El usuario hace clic en cancelar, por lo que el sistema regresa al
escritorio de la aplicación.

3d. El usuario no diligencia el campo de texto mínimo requerido para
identificar la opción de menú, por lo que el sistema despliega un error
asociado y evita crear la nueva opción.

101

13.1.9 Definir permisos

Nombre Definir permisos

Objetivo Establecer los niveles de acceso de cada usuario a las opciones
creadas dentro del sistema mediante la asignación individual de cada
opción de menú o informe.

Actores Administrador, Desarrollador, Sistema

Precondiciones • Conocer la URL sobre la cual se encuentra la instalación de
Práctico.

• Contar con credenciales de acceso al sistema como
Administrador o Desarrollador de aplicaciones.

Flujo normal Eventos del actor Eventos del sistema

1. Hace clic sobre la opción
usuarios y permisos

3. Diligencia el login o parte de este
en la caja de texto para el filtro y
hace clic sobre el botón filtrar

5. Hace clic en agregar menues o
agregar informes.

2. Despliega ventana con la
posibilidad de buscar los usuarios
ya definidos y la posibilidad de
crear uno nuevo.

4. Despliega la lista de usuarios
que coinciden con el criterio de
búsqueda.

6. Se despliega la lista de opciones
de menú o informes definidos en el
sistema.

102

7. Selecciona la opción de menú o
informe desde la lista de selección y
hace clic en agregar.

8. Agrega la opción de menú o
informe al usuario para que esté
disponible en la siguiente recarga
de página del usuario.

Poscondiciones Permisos de usuario actualizados y activos para la próxima recarga de
su escritorio.

Flujos alternos 5a. El usuario hace clic en el botón inhabilitar, por lo que el usuario pasa
a un estado de suspensión en el que no puede ingresar nuevamente al
sistema.

5b. El usuario hace clic sobre el botón eliminar, por lo que el sistema
elimina las credenciales asociadas al registro.

7a. El usuario ya cuenta con ese informe o menú, por lo que el sistema
despliega un mensaje informativo asociado y regresa a la selección de
permisos.

103

13.1.10 Cambiar clave

Nombre Cambiar clave

Objetivo Permitir a los usuarios la actualización de la contraseña asociada a sus
credenciales de acceso.

Actores Administrador, Desarrollador, UsuarioFinal, Sistema

Precondiciones • Conocer la URL sobre la cual se encuentra la instalación de
Práctico.

• Contar con credenciales de acceso al sistema

Flujo normal Eventos del actor Eventos del sistema

1. Hace clic sobre la opción cambio
de clave

3. Diligencia los nuevos valores
para su contraseña y hace clic
sobre el botón actualizar

2. Despliega ventana con la
posibilidad de ingresar la nueva
contraseña así como su
verificación

4. Actualiza las credenciales de
acceso para el usuario

104

5. Regresa al escritorio de la
aplicación

Poscondiciones Contraseña para ingreso al sistema actualizada

Flujos alternos 4a. La contraseña no cumple con las condiciones mínimas
requeridas, por lo que el sistema presenta un mensaje de error
asociado y evita su actualización.

4b. Las contraseñas ingresadas no coinciden, por lo que el sistema
presenta un mensaje de error asociado y evita su actualización.

13.1.11 Actualizar plataforma

Nombre Actualizar plataforma

Objetivo Permitir la ampliación de las funcionalidades de la herramienta mediante
la aplicación de parches incrementales.

Actores Administrador, Sistema

Precondiciones • Conocer la URL sobre la cual se encuentra la instalación de
Práctico.

• Contar con credenciales de acceso al sistema como
Administrador.

Flujo normal Eventos del actor Eventos del sistema

1. Hace clic sobre la opción
actualizaciones

3. Examina su computadora para
escoger un archivo de parche y
hace clic sobre cargar el archivo.

2. Despliega ventana con
información asociada al proceso
de actualización así como la
posibilidad de cargar un archivo de
parche incremental.

4. Despliega un resumen del
contenido del parche y las
operaciones a realizar.

105

5. Hace clic sobre actualizar 6. Realiza copia de seguridad de
los archivos actuales y la base de
datos sobre la ruta bkp/ y ejecuta
las operaciones indicadas por el
parche.

7. Presenta resumen de las
operaciones realizadas y deja los
archivos del núcleo actualizados.

Poscondiciones Núcleo de Práctico y archivos relacionados al parche actualizados.
Backup del sistema anterior sobre la carpeta bkp/

Flujos alternos 4a. El archivo cargado no obedece a la estructura definida para los
parches de actualización, por lo que el sistema despliega un mensaje de
error y aborta el proceso.

4b. El archivo cargado corresponde a una versión anterior a la del
sistema actual por lo que se presenta un mensaje de error y se aborta el
proceso de actualización.

6a. Se encuentran problemas de acceso/permisos sobre las carpetas en
las cuales se deben escribir los nuevos archivos, por lo que muestra un
mensaje informativo y se impide continuar con el proceso hasta que esto
no sea corregido por el administrador de la herramienta.

106

13.2 DIAGRAMA GENERAL DE COMPONENTES

107

13.3 DIAGRAMAS DE SECUENCIA

Este tipo de diagrama presenta la interacción entre los objetos del sistema. En este

caso particular, para la herramienta el comportamiento de los objetos internamente

es siempre el mismo, ya que los mensajes no varían a pesar del cambio de opciones

que haga el usuario o los formularios, informes o demás opciones que diseñe, ya que

todas las operaciones son tratadas de la misma manera por el motor de Práctico.

Por tal motivo, se presenta el diagrama de secuencia asociado a la adición de

formularios, ya que sobre éste también se ejecuta al tiempo la acción de diagramar

dinamicamente el formulario como una vista previa 100% funcional para el usuario e

incluso la diagramación de informes embebidos dentro de los formularios junto con

los campos de datos.

108

13.3.4 Agregar formulario

109

14. CONCLUSIONES

• Durante el proceso asociado a la definición y liberación de aplicaciones es
fundamental hacer la evaluación de cada tipo de licencia, con el fin de conocer
sus pro y contra de acuerdo a las expectativas del autor. En el caso de
Práctico se espera que sea siempre libre al igual que sus trabajos derivados,
es por esto que ha sido seleccionada la licencia GNU GPL ver 2.0

• Todo proyecto de software libre debe contar con las herramientas mínimas
que permitan la interacción de aquellos que se encuentren interesados en
contribuir de alguna manera al mismo. Es por esto que se han creado los
espacios para que se puedan remitir errores, parches de mejora, inquietudes
generales, entre otros.

• El crecimiento de todo proyecto de software libre se logra en gran medida a la
participación de la comunidad y es por esto que aunque la herramienta cuenta
con las funcionalidades básicas desde su primer lanzamiento, se han dejado
las puertas abiertas para que cualquier pueda revisar la documentación
asociada y proponer mejoras sobre la solución actual mediante políticas para
el envío de parches de actualización.

• Al igual que las aplicaciones privativas, se hace necesaria la definición de una
identidad visual para la herramienta de manera que pueda ser fácilmente
asociada por los usuarios y reconocida posteriormente. En este caso se han
definido elementos gráficos sencillos como el logotipo “Práctico” y el
rinoceronte.

• Mediante la implementación de la herramienta se han logrado estandarizar
muchas de las operaciones básicas del desarrollo de aplicaciones web como
la gestión de usuarios y permisos, administración de la base de datos,
creación de formularios para ingreso, consulta y modificación de información y
la generación de informes en diferentes formatos, entre otros. Estas son
tareas comunes con las que deben lidiar en el día a día los desarrolladores de

110

aplicaciones web y que al ser estandarizadas se busca disminuir los tiempos
de desarrollo requeridos normalmente para éstos procesos.

• La personalización y ampliación de funcionalidades de la herramienta permite
a desarrolladores aumentar sus posibilidades gracias a un lenguaje simple y
un framework que contiene muchas funciones reutilizables.

• El desarrollo de Práctico mediante la utilización de herramientas de software
libre permite el desarrollo de aplicaciones en diferentes entornos de menor o
mayor complejidad, ofreciendo soluciones diversas a los diferentes problemas
que enfrentan las organizaciones en la actualidad y garantizando los derechos
y libertades de los usuarios finales.

111

15. RECOMENDACIONES

• Aunque en el alcance de este proyecto no se contemplaba como posibilidad,

se ha dejado la puerta abierta para que mediante parches incrementales

futuros se puedan actualizar los scripts de manera que se de algún tipo de

soporte al multitenancy.

• El estado de desarrollo de la herramienta permite hacer múltiples instalaciones

sobre un mismo motor, incluyendo instalaciones de prueba para contar con

entornos de desarrollo (sandbox) y también con entornos de producción, sin

embargo, se pueden realizar mejoras para que estas instalaciones no sean

independientes y se puedan exportar fácilmente los diseños o desarrollos

realizados en el entorno de pruebas hacia el entorno en producción, ya que

por ahora la arquitectura de aplicación se acerca más a ciertos gestores de

contenido como Joomla!.

• El aumento en el número de instalaciones activas y número de usuarios es un

factor importante para obtener una mayor realimentación y oportunidades de

mejora, por lo que una promoción de la herramienta mediante redes sociales

orientadas a ciertos públicos como LinkedIn, revistas de investigación,

presentaciones en instituciones dedicadas a desarrollos web e instituciones de

educación superior pueden ser una alternativa para aumentar la cuota de

usuarios que utilizan la herramienta.

112

• La estimación del tiempo asociado a los procesos de desarrollo que son

estandarizados por esta herramienta es fundamental para en un futuro contar

con tiempos e indicadores que permitan demostrar cómo Práctico reduce los

tiempos de desarrollo y cautivar así a un mayor público.

113

BIBLIOGRAFÍA

[1] ALBÓS RAYA, Amadeu. D'ELIA BRANCO, Marcelo. LEÓN MARTÍNEZ, Mónica.

NOVO LÓPEZ, Alejandro, OTERO GARCÍA, Alberto. SÁNCHEZ JIMÉNEZ, Oscar

David. Implantación de Sistemas de Software Libre. Segunda Edición. Barcelona.

Fundació per a la Universitat Oberta de Catalunya. Eureca Media, SL. 2008. 334p.

[2] AREITIO BERTOLÍN, Javier. Protección del Cloud Computing en seguridad y

privacidad. España. Revista española de electrónica , ISSN 0482-6396, Nº 666,

2010 , págs. 42-48. Texto completo (pdf)

[3] ARENAS, Manuel. Cloud Computing. Como estar en las nubes. El software como

servicio a tu alcance. España. Revista PC Actual. Personal computer, 2008 OCT; 19

(211) Todo sobre OpenOffice . Páginas 100-106. ISSN: 11309954.

[4] BABIN, Lee. Introducción a Ajax con PHP. España. Editores Anaya Multimedia,

2007. ISBN: 9788441522008 978-84-415-2200-8 8441522006 84-415-2200-6

[5] COBO, Ángel. GÓMEZ, Patricia. PÉREZ, Daniel. ROCHA, Rocío. PHP y

MySQL: Tecnología para el desarrollo de aplicaciones web. España. Ediciones Díaz

de Santos, 2005. 356p. ISBN: 84-7978-706-6. Internet: disponible en este enlace .

[6] GERKEN, Till. RATSCHILLER, Tobias. Creación de aplicaciones web con PHP 4.

373p. ISBN: 84-205-3108-1. Internet: Disponible en formato PDF en este enlace

114

http://dspace.ucbscz.edu.bo/dspace/bitstream/123456789/12915/1/3071.pdf
http://books.google.com.co/books?id=zMK3GOMOpQ4C&printsec=frontcover&hl=es&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
http://books.google.com.co/books?id=zMK3GOMOpQ4C&printsec=frontcover&hl=es&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false
http://europa.sim.ucm.es/compludoc/GetSumario?r=/S/10810/11309954_1.htm&zfr=0
http://europa.sim.ucm.es/compludoc/GetSumario?r=/S/10810/11309954_1.htm&zfr=0
http://europa.sim.ucm.es/compludoc/GetSumario?r=/S/10810/11309954_1.htm&zfr=0
http://europa.sim.ucm.es/compludoc/GetSumario?r=/S/10810/11309954_1.htm&zfr=0
http://europa.sim.ucm.es/compludoc/GetSumario?r=/S/10810/11309954_1.htm&zfr=0
http://europa.sim.ucm.es/compludoc/GetSumario?r=/S/10810/11309954_1.htm&zfr=0
http://europa.sim.ucm.es/compludoc/GetSumario?r=/S/10810/11309954_1.htm&zfr=0
http://europa.sim.ucm.es/compludoc/GetSumario?r=/S/10810/11309954_1.htm&zfr=0
http://europa.sim.ucm.es/compludoc/GetSumario?r=/S/10810/11309954_1.htm&zfr=0
http://europa.sim.ucm.es/compludoc/GetSumario?r=/S/10810/11309954_1.htm&zfr=0
http://europa.sim.ucm.es/compludoc/GetSumario?r=/S/10810/11309954_1.htm&zfr=0
http://dialnet.unirioja.es/servlet/articulo?codigo=3217380&orden=254255&info=link
http://dialnet.unirioja.es/servlet/articulo?codigo=3217380&orden=254255&info=link
http://dialnet.unirioja.es/servlet/articulo?codigo=3217380&orden=254255&info=link
http://dialnet.unirioja.es/servlet/listaarticulos?tipo_busqueda=EJEMPLAR&revista_busqueda=1223&clave_busqueda=244106
http://dialnet.unirioja.es/servlet/listaarticulos?tipo_busqueda=EJEMPLAR&revista_busqueda=1223&clave_busqueda=244106
http://dialnet.unirioja.es/servlet/listaarticulos?tipo_busqueda=EJEMPLAR&revista_busqueda=1223&clave_busqueda=244106
http://dialnet.unirioja.es/servlet/revista?codigo=1223
http://dialnet.unirioja.es/servlet/revista?codigo=1223
http://dialnet.unirioja.es/servlet/revista?codigo=1223
http://dialnet.unirioja.es/servlet/revista?codigo=1223

[7] GONZALEZ BARAHONA, Jesús M. ¿Y cómo hago para que mi código sea

libre?. España. Revista TodoLinux. Número 30, pág 12-13. 2003.

[8] HERNÁNDEZ BRAVO, Ángel. IBM España S.A. El SaaS y el Cloud-Computing:

una opción innovadora para tiempos de crisis. España. REICIS, Revista Española

de Innovación, Calidad e Ingeniería del Software, 2009. 1885-4486 Volumen 5

Número 1. Internet: Disponible en http://www.ati.es/IMG/pdf/IBMVol5Num1-2.pdf

[9] HERNANDEZ SAMPIERI, Reberto. FERNANDEZ COLLADO, Carlos. BAPTISTA

LUCIO, Pilar. Metodología de la Investigación. Tercera Edición. México. Mc Graw

Hill. 2003.

[10] INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN.

Trabajos escritos: presentación y referencias bibliográficas. Sexta actualización.

Bogotá: ICONTEC, 2008. 110p

[11] JORBA ESTEVE, Josep. SUPPI BOLDRITO, Remo. Introducción al Sistema

Operativo GNU/Linux. España. Fundació per a la Universitat Oberta de Catalunya.

2008. 56p.

[12] JORBA ESTEVE, Josep. SUPPI BOLDRITO, Remo. Administración Avanzada

del Sistema Operativo GNU/Linux. España. Fundació per a la Universitat Oberta de

Catalunya. 2011. Eureca Media SL 240p. ISBN: 978-84-693-9173-0

115

http://www.ati.es/IMG/pdf/IBMVol5Num1-2.pdf

[13] LETELIER, Patricio. CANÓS, José H. PENADÉS, Ma Carmen. Métodologías

Ágiles en el Desarrollo de Software. España. DSIC -Universidad Politécnica de

Valencia. { jhcanos | letelier | mpenades }@dsic.upv.es

[14] LETELIER, Patricio. PENADÉS, Ma Carmen. Métodologías Ágiles para el

Desarrollo de Software: eXtreme Programming (XP). España. DSIC -Universidad

Politécnica de Valencia. { letelier | mpenades }@dsic.upv.es Internet: Disponible en

este enlace.

[15] MAS HERNANDEZ, Jordi. MEGÍAS JIMÉNEZ, David. GONZÁLEZ BARAHONA,

Jesús M. SEOANE PASCUAL, Joaquín. ROBLES, Gregorio. Introducción al

Software Libre. España. Fundació per a la Universitat Oberta de Catalunya. Eureca

Media. 2008. 340p.

[16] MATELLAN OLIVERA, Vicente. GONZALEZ BARAHONA, Jesús M. DE LAS

HERAS QUIROS, Pedro. ROBLES MARTINEZ, Gregorio. Sobre Software Libre,

Compilación de ensayos sobre software libre. Universidad Rey Juan Carlos, Escuela

Superior de Ciencias Experimentales y Tecnología, Departamento de Informática,

Estadística y Telemática. 2004. 197p.

[17] MATEU, Carles. Desarrollo de Aplicaciones Web. Barcelona. Fundació per a la

Universitat Oberta de Catalunya. Eureca Media SL. 2004. 378p.

[18] MOSELEY, Ralph. Desarrollo de aplicaciones Web. España. Editores Anaya

Multimedia, 2007. ISBN: 9788441522657 978-84-415-2265-7 8441522650 84-415-

2265-0

116

http://www.cyta.com.ar/ta0502/v5n2a1.htm
mailto:%7D@dsic.upv.es
mailto:%7D@dsic.upv.es

[19] MURO GARCÍA, Leonardo. Licencias de Software Libre. Venezuela.

Universidad Nueva Esparta, Facultad de Ciencias. 2007.

[20] OVIEDO BRIONES, Andrés Leonardo. Estudio de las ventajas del manejo de

cloud computing (computación en la nube) y propuesta de un modelo de uso para

nuestro medio. Ecuador. Facultad de Ingeniería de Sistemas y Computación.

PUCE, 2011. 159p. Internet: Disponible en URI:

http://repositorio.puce.edu.ec/handle/22000/3372

[21] PRESSMAN, Roger S. Ingeniería del Software: Un enfoque práctico. Sexta

Edición. Mc Graw Hill , 2005. 958p. ISBN: 0-07-285318-2

[22] SEPÚLVEDA, Erick. SALCEDO, Octavio. GÓMEZ, Ernesto. Manejo del riesgo y

seguridad en el consumo de servicios de TI en cloud computing. Revista Redes de

Ingeniería 2010. Internet: Disponible en formato PDF en este enlace.

[23] SUPPI BOLDRITO, Remo. Programación de comandos combinados (shell

scripts). España. Fundació per a la Universitat Oberta de Catalunya. 2008. 34p.

[24] TOLEDO VALERA, Rubén. Servicios de gestión empresarial para PYMEs: un

caso práctico de SaaS (Software as a Service). España. Escuela Técnica Superior

de Ingeniería de Telecomunicación. Tecnologías de la Información y las

Comunicaciones. Internet: URI: http://hdl.handle.net/10317/1924

[25] WELLING, Luke. THOMSON, Laura. Desarrollo web con php y mysql php 5 y

mysqul 4.1 y 5. España. Editores Anaya Multimedia, 2005. 974p.

117

http://hdl.handle.net/10317/1924
http://ingenieria1.udistrital.edu.co/digital/index.php/redesdeingenieria/article/view/72/79
http://repositorio.puce.edu.ec/handle/22000/3372

[26] YEFIM V, Natis. KNIPP, Eric. PEZZINI, Massimo. Gartner: Scalability, Elasticity

and Multitenancy on the Road to Cloud Services. Gartner, 2010. Gartner Research.

2009. 13p. ID Number: G00169631

[27] YEFIM V, Natis. KNIPP, Eric. Gartner: Reference Architecture for Multitenancy.

Gartner, 2010. Gartner Research. 2010. 13p. ID Number: G00205983

[28] YEFIM V, Natis. KNIPP, Eric. Gartner: Understanding Tenancy: Salesforce.com

Versus Google.com. Gartner, 2011. Gartner Research. 2011. 13p. ID Number:

G00213940

[29] YEFIM V, Natis. Gartner: Reference Model for PaaS. Gartner, 2011. Gartner

Research. 2011. 13p. ID Number: G00218432

[30] YEFIM V, Natis. KNIPP, Eric. VALDES, Ray. CEARLEY, David W. SHOLLER,

Daniel. Who's Who in Application Platforms for Cloud. Computing: The Cloud

Specialists. Gartner, 2009. Gartner Research. 2009. 23p. ID Number: G00170954

118

ANEXO 1: Proceso de registro, revisión y aprobación del proyecto ante la FSF

(Free Software Foundation)

Savannah Administration - Tareas:task #12368, Submission of
Práctico -...

task #12368: Submission of Práctico - Generador de
aplicaciones web

Enviado
Por:

John F. Arroyave Gutiérrez
<unix4you2>

Enviado en:
vie 28 dic 2012 20:45:31
GMT

Should Start
On:

vie 28 dic 2012 00:00:00
GMT

Should be
Finished on:

lun 07 ene 2013 00:00:00
GMT

Category: Project Approval Priority: 5 - Normal
Status: In Progress Privacy: Public
Percent
Complete:

0%
Assigned
to:

Aljosha Papsch <alip2890>

Open/Closed
:

Open Effort: 0.00

(-) Publicar un Comentario

(-) Discusión

sáb 05 ene 2013 13:38:00 GMT, Comentario #4:

Hi Aljosha,

I created and edited all files needed to be OK with the GPL as you
recomended me with my project (attached again). Thanks a lot for your
advices.

Included:

John F.
Arroyave
Gutiérrez

<unix4you2>

119

https://savannah.gnu.org/users/unix4you2
https://savannah.gnu.org/users/unix4you2
https://savannah.gnu.org/users/unix4you2
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#comment4
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#discussion
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#discussion
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#postcomment
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#postcomment
https://savannah.gnu.org/users/alip2890
https://savannah.gnu.org/users/unix4you2
https://savannah.gnu.org/users/unix4you2
https://savannah.gnu.org/task/index.php?12368

AUTHORS: All copyright info.
LICENSE: A top level GPLv2 copy
README: A short description of the project
README (in another folders): Copyright info for media files.

Let me say you thanks again for your time.

John A.

(file #27205)

lun 31 dic 2012 14:11:21 GMT, Comentario #3:

Thanks for resubmitting! I evaluated your project and found the following
issues:

Many of your files do not contain a copyright notice and license header.
Most .js files and all .css files are missing them, there are also some .php files
which still need one as well as others. Please add them to those files.

The image files are missing copyright notices and license headers as well. You
can add comments to image files with various programs, e.g. with GIMP
(Image -> Image Properties) or image-dired in Emacs (command c). Since
you have so many image files it may be more convenient for you to just add a
README file to the directories containing the image files in which you state
copyright and license.

In this regard I also noticed some image files which are not copyrighted by
you and which are missing accompanying license information. These are:

• skin/nomo/img/fondo.jpg
• skin/nomo/img/fondo_menu.jpg
• skin/nomo/img/fondo_superior.jpg
• and the same files in ins/skin/nomo/img

You can't distribute files in a free software package which are not licensed
under a compatible free license or just belong to plain copyright. If you have
the license information for the files mentioned above, and it is GPL-

Aljosha Papsch
<alip2890>

120

https://savannah.gnu.org/users/alip2890
https://savannah.gnu.org/users/alip2890
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#comment3
https://savannah.gnu.org/support/download.php?file_id=27205

compatible, add it to the README file in the img directory. Otherwise you
would have to replace or delete these files.

As a last point, you should move the file inc/gpl-2.0.txt to the top-level
directory of your distribution. This makes it more clear how your project is
licensed.

I hope I didn't dismay you with this long post. Undertaking these changes may
seem like a tedious task, but once done you have a project that should be clean
on the legal side of things. Please upload a tarball with the updated files on
the bottom of the task page.

Best regards.

lun 31 dic 2012 02:35:33 GMT, Comentario #2:

Name: Práctico - Automated web application designer
System Name: practico
Type: non-GNU software & documentation
License: GNU General Public License v2 or later

Description:

Práctico is a tool/framework to create web applications easyly without coding
and programming knowledge. This tools works under any web server with
php support.

Other Software Required:

CKEditor: GNU General Public License Version 2 at http://ckeditor.com
LibChart: GNU GPL v3.
at http://naku.dohcrew.com/libchart/pages/introduction/
PhpConcept Library - Zip Module 2.8.2: GNU/LGPL
at http://www.phpconcept.net
Tarball URL:

http://practico.sourceforge.net/

John F.
Arroyave
Gutiérrez

<unix4you2>

121

https://savannah.gnu.org/users/unix4you2
https://savannah.gnu.org/users/unix4you2
https://savannah.gnu.org/users/unix4you2
http://practico.sourceforge.net/
http://www.phpconcept.net/
http://naku.dohcrew.com/libchart/pages/introduction/
http://ckeditor.com/
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#comment2
https://savannah.gnu.org/task/index.php?12368#attached

dom 30 dic 2012 21:09:42 GMT, Comentario #1:

Hi,

please resubmit your project in English.

English is the only language the whole Savannah team understands
and it is required for archiving and transparency purposes.

--
Regards.

Aljosha Papsch
<alip2890>

vie 28 dic 2012 20:45:31 GMT, Envío original:

A new project has been registered at Savannah
This project account will remain inactive until a site admin approves or
discards the registration.

Registration Administration

While this item will be useful to track the registration process, approving or
discarding the registration must be done using the specific Group
Administration page, accessible only to site administrators,
effectively logged as site administrators (superuser):

• Group Administration

Registration Details

• Name: Práctico - Generador de aplicaciones web
• System Name: practico
• Type: non-GNU software & documentation
• License: GNU General Public License v2 or later

Description:

Práctico es un proyecto para la creación de aplicaciones web de una manera
completamente visual y rápida. Sin conocimientos de programación.

John F.
Arroyave
Gutiérrez

<unix4you2>

122

https://savannah.gnu.org/users/unix4you2
https://savannah.gnu.org/users/unix4you2
https://savannah.gnu.org/users/unix4you2
https://savannah.gnu.org/siteadmin/groupedit.php?group_id=11112
https://savannah.gnu.org/siteadmin/groupedit.php?group_id=11112
https://savannah.gnu.org/siteadmin/groupedit.php?group_id=11112
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#comment0
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#comment0
https://savannah.gnu.org/users/alip2890
https://savannah.gnu.org/users/alip2890
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#comment1

Other Software Required:

CKEditor: GNU General Public License Version 2 at http://ckeditor.com

LibChart: GNU GPL v3.
at http://naku.dohcrew.com/libchart/pages/introduction/

PhpConcept Library - Zip Module 2.8.2: GNU/LGPL
at http://www.phpconcept.net

Tarball URL:

http://practico.sourceforge.net/

(-) Archivos Adjuntos

Archivos Adjuntos
file #27205: practico.tgz agregado por unix4you2 (2MB -
application/x-compressed-tar)
file #27166: practico.tar.gz agregado por unix4you2 (2MB
- application/x-gzip)

(-) Dependencias

Depende de los siguientes items: Ninguno fue encontrado

Items que dependen de este: Ninguno fue encontrado

(-) Lista Copia-Carbon de Notificación de Mail

Lista De Copia-Carbón
• Aljosha Papsch <alip2890> agregado

por alip2890 (Publicado un comentario)
• John F. Arroyave Gutiérrez <unix4you2> agregado

por unix4you2 (Item enviado)

123

https://savannah.gnu.org/users/unix4you2
https://savannah.gnu.org/users/unix4you2
https://savannah.gnu.org/users/alip2890
https://savannah.gnu.org/users/alip2890
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#cc
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#cc
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#dependencies
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#dependencies
https://savannah.gnu.org/users/unix4you2
https://savannah.gnu.org/task/download.php?file_id=27166
https://savannah.gnu.org/users/unix4you2
https://savannah.gnu.org/task/download.php?file_id=27205
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#attached
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#attached
http://practico.sourceforge.net/
http://www.phpconcept.net/
http://naku.dohcrew.com/libchart/pages/introduction/
http://ckeditor.com/

(-) Votos

¿Cree que esta tarea es muy importante?
Si lo hace, puede hacer click aquí para dar tu apoyo a ella.
This task has 0 encouragements so far.

(+) Historial

Source
CodeCopyright © 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012 Free Software Foundation,
Inc.
Verbatim copying and distribution of this entire article is permitted in any medium, provided this notice is preserved.
The Levitating, Meditating, Flute-playing Gnu logo is a GNU GPL'ed image provided by the Nevrax Design Team.

Powered by Savane 3.1-cleanup

124

http://savannah.nongnu.org/projects/savane-cleanup
http://www.gnu.org/graphics/meditate.html
http://git.sv.gnu.org/gitweb/?p=savane-cleanup.git;a=blob;f=frontend/php/bugs/index.php;hb=HEAD
http://git.sv.gnu.org/gitweb/?p=savane-cleanup.git;a=blob;f=frontend/php/bugs/index.php;hb=HEAD
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#history
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#history
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#votes
https://savannah.gnu.org/task/index.php?printer=1&func=detailitem&item_id=12368#votes

ANEXO 2: Licencia GNU/GPL versión 2 (Aplicada al software)

GNU GENERAL PUBLIC LICENSE

Version 2, June 1991
Copyright (C) 1989, 1991 Free Software Foundation, Inc.
51 Franklin Street, Fifth Floor, Boston, MA 02110-1301, USA

Everyone is permitted to copy and distribute verbatim copies
of this license document, but changing it is not allowed.

Preamble

The licenses for most software are designed to take away your freedom to share and change it. By
contrast, the GNU General Public License is intended to guarantee your freedom to share and change
free software--to make sure the software is free for all its users. This General Public License applies to
most of the Free Software Foundation's software and to any other program whose authors commit to
using it. (Some other Free Software Foundation software is covered by the GNU Lesser General Public
License instead.) You can apply it to your programs, too.
When we speak of free software, we are referring to freedom, not price. Our General Public Licenses
are designed to make sure that you have the freedom to distribute copies of free software (and charge
for this service if you wish), that you receive source code or can get it if you want it, that you can
change the software or use pieces of it in new free programs; and that you know you can do these
things.
To protect your rights, we need to make restrictions that forbid anyone to deny you these rights or to
ask you to surrender the rights. These restrictions translate to certain responsibilities for you if you
distribute copies of the software, or if you modify it.
For example, if you distribute copies of such a program, whether gratis or for a fee, you must give the
recipients all the rights that you have. You must make sure that they, too, receive or can get the source
code. And you must show them these terms so they know their rights.
We protect your rights with two steps: (1) copyright the software, and (2) offer you this license which
gives you legal permission to copy, distribute and/or modify the software.
Also, for each author's protection and ours, we want to make certain that everyone understands that
there is no warranty for this free software. If the software is modified by someone else and passed on,
we want its recipients to know that what they have is not the original, so that any problems introduced
by others will not reflect on the original authors' reputations.
Finally, any free program is threatened constantly by software patents. We wish to avoid the danger
that redistributors of a free program will individually obtain patent licenses, in effect making the
program proprietary. To prevent this, we have made it clear that any patent must be licensed for
everyone's free use or not licensed at all.
The precise terms and conditions for copying, distribution and modification follow.

125

TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

0. This License applies to any program or other work which contains a notice placed by the copyright
holder saying it may be distributed under the terms of this General Public License. The "Program",
below, refers to any such program or work, and a "work based on the Program" means either the
Program or any derivative work under copyright law: that is to say, a work containing the Program or a
portion of it, either verbatim or with modifications and/or translated into another language. (Hereinafter,
translation is included without limitation in the term "modification".) Each licensee is addressed as
"you".
Activities other than copying, distribution and modification are not covered by this License; they are
outside its scope. The act of running the Program is not restricted, and the output from the Program is
covered only if its contents constitute a work based on the Program (independent of having been made
by running the Program). Whether that is true depends on what the Program does.
1. You may copy and distribute verbatim copies of the Program's source code as you receive it, in any
medium, provided that you conspicuously and appropriately publish on each copy an appropriate
copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to
the absence of any warranty; and give any other recipients of the Program a copy of this License along
with the Program.
You may charge a fee for the physical act of transferring a copy, and you may at your option offer
warranty protection in exchange for a fee.
2. You may modify your copy or copies of the Program or any portion of it, thus forming a work based
on the Program, and copy and distribute such modifications or work under the terms of Section 1
above, provided that you also meet all of these conditions:
a) You must cause the modified files to carry prominent notices stating that you changed the files and
the date of any change.
b) You must cause any work that you distribute or publish, that in whole or in part contains or is derived
from the Program or any part thereof, to be licensed as a whole at no charge to all third parties under
the terms of this License.
c) If the modified program normally reads commands interactively when run, you must cause it, when
started running for such interactive use in the most ordinary way, to print or display an announcement
including an appropriate copyright notice and a notice that there is no warranty (or else, saying that you
provide a warranty) and that users may redistribute the program under these conditions, and telling the
user how to view a copy of this License. (Exception: if the Program itself is interactive but does not
normally print such an announcement, your work based on the Program is not required to print an
announcement.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not
derived from the Program, and can be reasonably considered independent and separate works in
themselves, then this License, and its terms, do not apply to those sections when you distribute them
as separate works. But when you distribute the same sections as part of a whole which is a work
based on the Program, the distribution of the whole must be on the terms of this License, whose
permissions for other licensees extend to the entire whole, and thus to each and every part regardless
of who wrote it.
Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by
you; rather, the intent is to exercise the right to control the distribution of derivative or collective works
based on the Program.
In addition, mere aggregation of another work not based on the Program with the Program (or with a
work based on the Program) on a volume of a storage or distribution medium does not bring the other
work under the scope of this License.

126

3. You may copy and distribute the Program (or a work based on it, under Section 2) in object code or
executable form under the terms of Sections 1 and 2 above provided that you also do one of the
following:
a) Accompany it with the complete corresponding machine-readable source code, which must be
distributed under the terms of Sections 1 and 2 above on a medium customarily used for software
interchange; or,
b) Accompany it with a written offer, valid for at least three years, to give any third party, for a charge
no more than your cost of physically performing source distribution, a complete machine-readable copy
of the corresponding source code, to be distributed under the terms of Sections 1 and 2 above on a
medium customarily used for software interchange; or,
c) Accompany it with the information you received as to the offer to distribute corresponding source
code. (This alternative is allowed only for noncommercial distribution and only if you received the
program in object code or executable form with such an offer, in accord with Subsection b above.)

The source code for a work means the preferred form of the work for making modifications to it. For an
executable work, complete source code means all the source code for all modules it contains, plus any
associated interface definition files, plus the scripts used to control compilation and installation of the
executable. However, as a special exception, the source code distributed need not include anything
that is normally distributed (in either source or binary form) with the major components (compiler,
kernel, and so on) of the operating system on which the executable runs, unless that component itself
accompanies the executable.
If distribution of executable or object code is made by offering access to copy from a designated place,
then offering equivalent access to copy the source code from the same place counts as distribution of
the source code, even though third parties are not compelled to copy the source along with the object
code.
4. You may not copy, modify, sublicense, or distribute the Program except as expressly provided under
this License. Any attempt otherwise to copy, modify, sublicense or distribute the Program is void, and
will automatically terminate your rights under this License. However, parties who have received copies,
or rights, from you under this License will not have their licenses terminated so long as such parties
remain in full compliance.
5. You are not required to accept this License, since you have not signed it. However, nothing else
grants you permission to modify or distribute the Program or its derivative works. These actions are
prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Program
(or any work based on the Program), you indicate your acceptance of this License to do so, and all its
terms and conditions for copying, distributing or modifying the Program or works based on it.
6. Each time you redistribute the Program (or any work based on the Program), the recipient
automatically receives a license from the original licensor to copy, distribute or modify the Program
subject to these terms and conditions. You may not impose any further restrictions on the recipients'
exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties
to this License.
7. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason
(not limited to patent issues), conditions are imposed on you (whether by court order, agreement or
otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of
this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License
and any other pertinent obligations, then as a consequence you may not distribute the Program at all.
For example, if a patent license would not permit royalty-free redistribution of the Program by all those
who receive copies directly or indirectly through you, then the only way you could satisfy both it and
this License would be to refrain entirely from distribution of the Program.

127

If any portion of this section is held invalid or unenforceable under any particular circumstance, the
balance of the section is intended to apply and the section as a whole is intended to apply in other
circumstances.
It is not the purpose of this section to induce you to infringe any patents or other property right claims
or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of
the free software distribution system, which is implemented by public license practices. Many people
have made generous contributions to the wide range of software distributed through that system in
reliance on consistent application of that system; it is up to the author/donor to decide if he or she is
willing to distribute software through any other system and a licensee cannot impose that choice.
This section is intended to make thoroughly clear what is believed to be a consequence of the rest of
this License.
8. If the distribution and/or use of the Program is restricted in certain countries either by patents or by
copyrighted interfaces, the original copyright holder who places the Program under this License may
add an explicit geographical distribution limitation excluding those countries, so that distribution is
permitted only in or among countries not thus excluded. In such case, this License incorporates the
limitation as if written in the body of this License.
9. The Free Software Foundation may publish revised and/or new versions of the General Public
License from time to time. Such new versions will be similar in spirit to the present version, but may
differ in detail to address new problems or concerns.
Each version is given a distinguishing version number. If the Program specifies a version number of
this License which applies to it and "any later version", you have the option of following the terms and
conditions either of that version or of any later version published by the Free Software Foundation. If
the Program does not specify a version number of this License, you may choose any version ever
published by the Free Software Foundation.
10. If you wish to incorporate parts of the Program into other free programs whose distribution
conditions are different, write to the author to ask for permission. For software which is copyrighted by
the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions
for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of
our free software and of promoting the sharing and reuse of software generally.
NO WARRANTY
11. BECAUSE THE PROGRAM IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR
THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN
OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES
PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR
IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF
MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE
QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM
PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR
CORRECTION.
12. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL
ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE
THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY
GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE
OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR
DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES
OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF
SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH
DAMAGES.

128

ANEXO 3: Licencia GFDL versión 1.3 (Aplicada a este documento)

GNU Free Documentation License

Version 1.3, 3 November 2008

Copyright © 2000, 2001, 2002, 2007, 2008 Free Software Foundation, Inc. <http://fsf.org/>

Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it
is not allowed.

0. PREAMBLE

The purpose of this License is to make a manual, textbook, or other functional and useful document
"free" in the sense of freedom: to assure everyone the effective freedom to copy and redistribute it, with
or without modifying it, either commercially or noncommercially. Secondarily, this License preserves for
the author and publisher a way to get credit for their work, while not being considered responsible for
modifications made by others.

This License is a kind of "copyleft", which means that derivative works of the document must
themselves be free in the same sense. It complements the GNU General Public License, which is a
copyleft license designed for free software.

We have designed this License in order to use it for manuals for free software, because free software
needs free documentation: a free program should come with manuals providing the same freedoms
that the software does. But this License is not limited to software manuals; it can be used for any
textual work, regardless of subject matter or whether it is published as a printed book. We recommend
this License principally for works whose purpose is instruction or reference.

1. APPLICABILITY AND DEFINITIONS

This License applies to any manual or other work, in any medium, that contains a notice placed by the
copyright holder saying it can be distributed under the terms of this License. Such a notice grants a
world-wide, royalty-free license, unlimited in duration, to use that work under the conditions stated
herein. The "Document", below, refers to any such manual or work. Any member of the public is a
licensee, and is addressed as "you". You accept the license if you copy, modify or distribute the work in
a way requiring permission under copyright law.

A "Modified Version" of the Document means any work containing the Document or a portion of it,
either copied verbatim, or with modifications and/or translated into another language.

A "Secondary Section" is a named appendix or a front-matter section of the Document that deals
exclusively with the relationship of the publishers or authors of the Document to the Document's overall
subject (or to related matters) and contains nothing that could fall directly within that overall subject.
(Thus, if the Document is in part a textbook of mathematics, a Secondary Section may not explain any
mathematics.) The relationship could be a matter of historical connection with the subject or with
related matters, or of legal, commercial, philosophical, ethical or political position regarding them.

129

http://fsf.org/

The "Invariant Sections" are certain Secondary Sections whose titles are designated, as being those of
Invariant Sections, in the notice that says that the Document is released under this License. If a section
does not fit the above definition of Secondary then it is not allowed to be designated as Invariant. The
Document may contain zero Invariant Sections. If the Document does not identify any Invariant
Sections then there are none.

The "Cover Texts" are certain short passages of text that are listed, as Front-Cover Texts or Back-
Cover Texts, in the notice that says that the Document is released under this License. A Front-Cover
Text may be at most 5 words, and a Back-Cover Text may be at most 25 words.

A "Transparent" copy of the Document means a machine-readable copy, represented in a format
whose specification is available to the general public, that is suitable for revising the document
straightforwardly with generic text editors or (for images composed of pixels) generic paint programs or
(for drawings) some widely available drawing editor, and that is suitable for input to text formatters or
for automatic translation to a variety of formats suitable for input to text formatters. A copy made in an
otherwise Transparent file format whose markup, or absence of markup, has been arranged to thwart
or discourage subsequent modification by readers is not Transparent. An image format is not
Transparent if used for any substantial amount of text. A copy that is not "Transparent" is called
"Opaque".

Examples of suitable formats for Transparent copies include plain ASCII without markup, Texinfo input
format, LaTeX input format, SGML or XML using a publicly available DTD, and standard-conforming
simple HTML, PostScript or PDF designed for human modification. Examples of transparent image
formats include PNG, XCF and JPG. Opaque formats include proprietary formats that can be read and
edited only by proprietary word processors, SGML or XML for which the DTD and/or processing tools
are not generally available, and the machine-generated HTML, PostScript or PDF produced by some
word processors for output purposes only.

The "Title Page" means, for a printed book, the title page itself, plus such following pages as are
needed to hold, legibly, the material this License requires to appear in the title page. For works in
formats which do not have any title page as such, "Title Page" means the text near the most prominent
appearance of the work's title, preceding the beginning of the body of the text.

The "publisher" means any person or entity that distributes copies of the Document to the public.

A section "Entitled XYZ" means a named subunit of the Document whose title either is precisely XYZ or
contains XYZ in parentheses following text that translates XYZ in another language. (Here XYZ stands
for a specific section name mentioned below, such as "Acknowledgements", "Dedications",
"Endorsements", or "History".) To "Preserve the Title" of such a section when you modify the Document
means that it remains a section "Entitled XYZ" according to this definition.

The Document may include Warranty Disclaimers next to the notice which states that this License
applies to the Document. These Warranty Disclaimers are considered to be included by reference in
this License, but only as regards disclaiming warranties: any other implication that these Warranty
Disclaimers may have is void and has no effect on the meaning of this License.

2. VERBATIM COPYING

You may copy and distribute the Document in any medium, either commercially or noncommercially,
provided that this License, the copyright notices, and the license notice saying this License applies to
the Document are reproduced in all copies, and that you add no other conditions whatsoever to those
of this License. You may not use technical measures to obstruct or control the reading or further
copying of the copies you make or distribute. However, you may accept compensation in exchange for

130

copies. If you distribute a large enough number of copies you must also follow the conditions in section
3.

You may also lend copies, under the same conditions stated above, and you may publicly display
copies.

3. COPYING IN QUANTITY

If you publish printed copies (or copies in media that commonly have printed covers) of the Document,
numbering more than 100, and the Document's license notice requires Cover Texts, you must enclose
the copies in covers that carry, clearly and legibly, all these Cover Texts: Front-Cover Texts on the front
cover, and Back-Cover Texts on the back cover. Both covers must also clearly and legibly identify you
as the publisher of these copies. The front cover must present the full title with all words of the title
equally prominent and visible. You may add other material on the covers in addition. Copying with
changes limited to the covers, as long as they preserve the title of the Document and satisfy these
conditions, can be treated as verbatim copying in other respects.

If the required texts for either cover are too voluminous to fit legibly, you should put the first ones listed
(as many as fit reasonably) on the actual cover, and continue the rest onto adjacent pages.

If you publish or distribute Opaque copies of the Document numbering more than 100, you must either
include a machine-readable Transparent copy along with each Opaque copy, or state in or with each
Opaque copy a computer-network location from which the general network-using public has access to
download using public-standard network protocols a complete Transparent copy of the Document, free
of added material. If you use the latter option, you must take reasonably prudent steps, when you
begin distribution of Opaque copies in quantity, to ensure that this Transparent copy will remain thus
accessible at the stated location until at least one year after the last time you distribute an Opaque
copy (directly or through your agents or retailers) of that edition to the public.

It is requested, but not required, that you contact the authors of the Document well before redistributing
any large number of copies, to give them a chance to provide you with an updated version of the
Document.

4. MODIFICATIONS

You may copy and distribute a Modified Version of the Document under the conditions of sections 2
and 3 above, provided that you release the Modified Version under precisely this License, with the
Modified Version filling the role of the Document, thus licensing distribution and modification of the
Modified Version to whoever possesses a copy of it. In addition, you must do these things in the
Modified Version:

• A. Use in the Title Page (and on the covers, if any) a title distinct from that of the Document,
and from those of previous versions (which should, if there were any, be listed in the History
section of the Document). You may use the same title as a previous version if the original
publisher of that version gives permission.

• B. List on the Title Page, as authors, one or more persons or entities responsible for authorship
of the modifications in the Modified Version, together with at least five of the principal authors
of the Document (all of its principal authors, if it has fewer than five), unless they release you
from this requirement.

• C. State on the Title page the name of the publisher of the Modified Version, as the publisher.
• D. Preserve all the copyright notices of the Document.
• E. Add an appropriate copyright notice for your modifications adjacent to the other copyright

notices.

131

• F. Include, immediately after the copyright notices, a license notice giving the public permission
to use the Modified Version under the terms of this License, in the form shown in the
Addendum below.

• G. Preserve in that license notice the full lists of Invariant Sections and required Cover Texts
given in the Document's license notice.

• H. Include an unaltered copy of this License.
• I. Preserve the section Entitled "History", Preserve its Title, and add to it an item stating at least

the title, year, new authors, and publisher of the Modified Version as given on the Title Page. If
there is no section Entitled "History" in the Document, create one stating the title, year, authors,
and publisher of the Document as given on its Title Page, then add an item describing the
Modified Version as stated in the previous sentence.

• J. Preserve the network location, if any, given in the Document for public access to a
Transparent copy of the Document, and likewise the network locations given in the Document
for previous versions it was based on. These may be placed in the "History" section. You may
omit a network location for a work that was published at least four years before the Document
itself, or if the original publisher of the version it refers to gives permission.

• K. For any section Entitled "Acknowledgements" or "Dedications", Preserve the Title of the
section, and preserve in the section all the substance and tone of each of the contributor
acknowledgements and/or dedications given therein.

• L. Preserve all the Invariant Sections of the Document, unaltered in their text and in their titles.
Section numbers or the equivalent are not considered part of the section titles.

• M. Delete any section Entitled "Endorsements". Such a section may not be included in the
Modified Version.

• N. Do not retitle any existing section to be Entitled "Endorsements" or to conflict in title with any
Invariant Section.

• O. Preserve any Warranty Disclaimers.

If the Modified Version includes new front-matter sections or appendices that qualify as Secondary
Sections and contain no material copied from the Document, you may at your option designate some
or all of these sections as invariant. To do this, add their titles to the list of Invariant Sections in the
Modified Version's license notice. These titles must be distinct from any other section titles.

You may add a section Entitled "Endorsements", provided it contains nothing but endorsements of your
Modified Version by various parties—for example, statements of peer review or that the text has been
approved by an organization as the authoritative definition of a standard.

You may add a passage of up to five words as a Front-Cover Text, and a passage of up to 25 words as
a Back-Cover Text, to the end of the list of Cover Texts in the Modified Version. Only one passage of
Front-Cover Text and one of Back-Cover Text may be added by (or through arrangements made by)
any one entity. If the Document already includes a cover text for the same cover, previously added by
you or by arrangement made by the same entity you are acting on behalf of, you may not add another;
but you may replace the old one, on explicit permission from the previous publisher that added the old
one.

The author(s) and publisher(s) of the Document do not by this License give permission to use their
names for publicity for or to assert or imply endorsement of any Modified Version.

5. COMBINING DOCUMENTS

You may combine the Document with other documents released under this License, under the terms
defined in section 4 above for modified versions, provided that you include in the combination all of the

132

Invariant Sections of all of the original documents, unmodified, and list them all as Invariant Sections of
your combined work in its license notice, and that you preserve all their Warranty Disclaimers.

The combined work need only contain one copy of this License, and multiple identical Invariant
Sections may be replaced with a single copy. If there are multiple Invariant Sections with the same
name but different contents, make the title of each such section unique by adding at the end of it, in
parentheses, the name of the original author or publisher of that section if known, or else a unique
number. Make the same adjustment to the section titles in the list of Invariant Sections in the license
notice of the combined work.

In the combination, you must combine any sections Entitled "History" in the various original documents,
forming one section Entitled "History"; likewise combine any sections Entitled "Acknowledgements",
and any sections Entitled "Dedications". You must delete all sections Entitled "Endorsements".

6. COLLECTIONS OF DOCUMENTS

You may make a collection consisting of the Document and other documents released under this
License, and replace the individual copies of this License in the various documents with a single copy
that is included in the collection, provided that you follow the rules of this License for verbatim copying
of each of the documents in all other respects.

You may extract a single document from such a collection, and distribute it individually under this
License, provided you insert a copy of this License into the extracted document, and follow this License
in all other respects regarding verbatim copying of that document.

7. AGGREGATION WITH INDEPENDENT WORKS

A compilation of the Document or its derivatives with other separate and independent documents or
works, in or on a volume of a storage or distribution medium, is called an "aggregate" if the copyright
resulting from the compilation is not used to limit the legal rights of the compilation's users beyond what
the individual works permit. When the Document is included in an aggregate, this License does not
apply to the other works in the aggregate which are not themselves derivative works of the Document.

If the Cover Text requirement of section 3 is applicable to these copies of the Document, then if the
Document is less than one half of the entire aggregate, the Document's Cover Texts may be placed on
covers that bracket the Document within the aggregate, or the electronic equivalent of covers if the
Document is in electronic form. Otherwise they must appear on printed covers that bracket the whole
aggregate.

8. TRANSLATION

Translation is considered a kind of modification, so you may distribute translations of the Document
under the terms of section 4. Replacing Invariant Sections with translations requires special permission
from their copyright holders, but you may include translations of some or all Invariant Sections in
addition to the original versions of these Invariant Sections. You may include a translation of this
License, and all the license notices in the Document, and any Warranty Disclaimers, provided that you
also include the original English version of this License and the original versions of those notices and
disclaimers. In case of a disagreement between the translation and the original version of this License
or a notice or disclaimer, the original version will prevail.

If a section in the Document is Entitled "Acknowledgements", "Dedications", or "History", the
requirement (section 4) to Preserve its Title (section 1) will typically require changing the actual title.

133

9. TERMINATION

You may not copy, modify, sublicense, or distribute the Document except as expressly provided under
this License. Any attempt otherwise to copy, modify, sublicense, or distribute it is void, and will
automatically terminate your rights under this License.

However, if you cease all violation of this License, then your license from a particular copyright holder
is reinstated (a) provisionally, unless and until the copyright holder explicitly and finally terminates your
license, and (b) permanently, if the copyright holder fails to notify you of the violation by some
reasonable means prior to 60 days after the cessation.

Moreover, your license from a particular copyright holder is reinstated permanently if the copyright
holder notifies you of the violation by some reasonable means, this is the first time you have received
notice of violation of this License (for any work) from that copyright holder, and you cure the violation
prior to 30 days after your receipt of the notice.

Termination of your rights under this section does not terminate the licenses of parties who have
received copies or rights from you under this License. If your rights have been terminated and not
permanently reinstated, receipt of a copy of some or all of the same material does not give you any
rights to use it.

10. FUTURE REVISIONS OF THIS LICENSE

The Free Software Foundation may publish new, revised versions of the GNU Free Documentation
License from time to time. Such new versions will be similar in spirit to the present version, but may
differ in detail to address new problems or concerns. See http://www.gnu.org/copyleft/.

Each version of the License is given a distinguishing version number. If the Document specifies that a
particular numbered version of this License "or any later version" applies to it, you have the option of
following the terms and conditions either of that specified version or of any later version that has been
published (not as a draft) by the Free Software Foundation. If the Document does not specify a version
number of this License, you may choose any version ever published (not as a draft) by the Free
Software Foundation. If the Document specifies that a proxy can decide which future versions of this
License can be used, that proxy's public statement of acceptance of a version permanently authorizes
you to choose that version for the Document.

11. RELICENSING

"Massive Multiauthor Collaboration Site" (or "MMC Site") means any World Wide Web server that
publishes copyrightable works and also provides prominent facilities for anybody to edit those works. A
public wiki that anybody can edit is an example of such a server. A "Massive Multiauthor Collaboration"
(or "MMC") contained in the site means any set of copyrightable works thus published on the MMC
site.

"CC-BY-SA" means the Creative Commons Attribution-Share Alike 3.0 license published by Creative
Commons Corporation, a not-for-profit corporation with a principal place of business in San Francisco,
California, as well as future copyleft versions of that license published by that same organization.

"Incorporate" means to publish or republish a Document, in whole or in part, as part of another
Document.

An MMC is "eligible for relicensing" if it is licensed under this License, and if all works that were first
published under this License somewhere other than this MMC, and subsequently incorporated in whole
or in part into the MMC, (1) had no cover texts or invariant sections, and (2) were thus incorporated
prior to November 1, 2008.

134

http://www.gnu.org/copyleft/

The operator of an MMC Site may republish an MMC contained in the site under CC-BY-SA on the
same site at any time before August 1, 2009, provided the MMC is eligible for relicensing.

ADDENDUM: How to use this License for your documents

To use this License in a document you have written, include a copy of the License in the document and
put the following copyright and license notices just after the title page:

 Copyright (C) YEAR YOUR NAME.
 Permission is granted to copy, distribute and/or modify this document
 under the terms of the GNU Free Documentation License, Version 1.3
 or any later version published by the Free Software Foundation;
 with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts.
 A copy of the license is included in the section entitled "GNU
 Free Documentation License".

If you have Invariant Sections, Front-Cover Texts and Back-Cover Texts, replace the "with … Texts."
line with this:

 with the Invariant Sections being LIST THEIR TITLES, with the
 Front-Cover Texts being LIST, and with the Back-Cover Texts being LIST.

If you have Invariant Sections without Cover Texts, or some other combination of the three, merge
those two alternatives to suit the situation.

If your document contains nontrivial examples of program code, we recommend releasing these
examples in parallel under your choice of free software license, such as the GNU General Public
License, to permit their use in free software.

135

