

Unidad 2 Generación de interfaces gráficas de usuario utilizando el lenguaje XML

Módulo Desarrollo de Interfaces

Ciclo Superior Desarrollo de aplicaciones multiplataforma

Curso 2015-2016

Contenido

- Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación
- 2. Elementos, etiquetas, atributos y valores
- Herramientas libres y propietarias para la creación de interfaces de usuario multiplataforma
- 4. Controles: propiedades
- Eventos: controladores
- 6. Edición y depuración del documento XML
- Generación de código para diferentes plataformas

2.1. Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación

Unidad 2: Generación de interfaces gráficas de usuario utilizando el lenguaje XML

2.1. Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación

- XML (Extensible Markup Language)
 es un subconjunto del SGML
 (Standard Generalized Markup Language).
- XML es un metalenguaje con el que se pueden definir otros lenguajes de etiquetas.
- Los documentos XML tienen formato de texto.
- Desde febrero de 1998 es una recomendación del W3C (World Wide Web Consortium).

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación

- •Un lenguaje de marcado o lenguaje de marcas es una forma de codificar un documento que, junto con el texto, incorpora etiquetas o marcas que contienen información adicional acerca de la estructura del texto o su presentación.
- A veces se confunde lenguaje de marcas con lenguaje de programación y es un error ya que el primero no contiene ni variables, expresiones aritméticas ni sentencias del tipo condicional o iterativo.

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación

- Entre los lenguajes de marcas o de descripción más importantes y de gran influencia en el campo que nos ocupa, la generación de interfaces gráficas, se encuentra el XML.
- XML no ha nacido sólo para su aplicación en Internet, sino que se propone como un estándar para el intercambio de información estructurada entre diferentes plataformas.
- Se puede usar en bases de datos, editores de texto, hojas de cálculo e interfaces gráficas, entre otras...

Ejemplo de documento xmi


```
<?xml version="1.0" encoding="UTF-8" ?>
<!DOCTYPE Edit Mensaje SYSTEM "Edit Mensaje.dtd">
<Edit_Mensaje>
 <Mensaje>
 <Remitente>
 <Nombre>Nombre del remitente</Nombre>
 <Mail> Correo del remitente </Mail>
 </Remitente>
 <Destinatario>
 <Nombre>Nombre del destinatario
 <Mail>Correo del destinatario</Mail>
 </Destinatario>
 <Texto>
 <Asunto>
 Este es mi documento con una estructura muy sencilla
 no contiene atributos ni entidades...
 </Asunto>
 <Parrafo>
 Este es mi documento con una estructura muy sencilla
 no contiene atributos ni entidades...
 </Parrafo>
 </Texto>
 </Mensaje>
</Edit_Mensaje>
```

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación

- Entre los lenguajes de descripción de interfaces basados en XML más importantes (no están todos ya que algunos aún se están desarrollando) tenemos:
 - UIML (User Interface Markup Language)
 - XIML (eXtensible Interface Markup Language)
 - MXML (Macromedia)
 - GladeXML-GtkBuilder
 - XAML (eXtensible Application MarkupLanguage)
 - Xforms
 - XUL (XML-based User-interface Language)
 - XBL (eXtensible Bindings Language)

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación UIML (User Interface Markup Language)

- Es un sencillo lenguaje basado en XML que permite realizar una descripción declarativa de la interfaz de usuario de un modo independiente del dispositivo.
- Para describir una interfaz de usuario en UIML se debe realizar, por un lado la definición de la interfaz genérica, y por otro un documento UIML que representa el estilo de presentación apropiado para el dispositivo en el cuál la interfaz de usuario se va a ejecutar.
- De este modo, una misma aplicación solamente necesitará un único documento UIML de especificación válido para cualquier dispositivo y un documento de estilo propio para cada dispositivo.

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación UIML (User Interface Markup Language)

Algunas direcciones de consulta:

- http://en.wikipedia.org/wiki/UIML
- https://www.oasisopen.org/committees/tc_home.php?wg_abbrev=uiml
- http://catarina.udlap.mx/u_dl_a/tales/documentos/lis/aragon_c_h/capitulo2.pdf

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación XIML (eXtensible Interface Markup Language)

- Es un lenguaje de especificación basado en XML.
- Se propone como lenguaje de especificación común e infraestructura de desarrollo para profesionales de la interfaz de usuario en todos los ámbitos, diseñadores, ingenieros de software

o expertos en usabilidad.

http://www.ximl.org/

eXtensible Interface Markup Language
a universal language for user interfaces

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación MXML (Macromedia eXtensible Markup Language)

- Es un lenguaje descriptivo desarrollado inicialmente por Macromedia hasta el 2005 para la plataforma FLEX de Adobe.
- Es un lenguaje que describe interfaces de usuario, crea modelos de datos y tiene acceso a los recursos del servidor, del tipo RIA (Rich Internet Application).
- MXML tiene una mayor estructura en base a etiquetas, similar a HTML, pero con una sintaxis menos ambigua, proporciona una gran variedad e inclusive permite extender etiquetas y crear sus propios componentes.
- Una vez compilado genera ficheros .swf

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación MXML (Macromedia)

- http://es.wikipedia.org/wiki/MXML
- https://learn.adobe.com/wiki/display/Flex/MXML

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación GladeXML-GtkBuilder

- Es una herramienta de desarrollo visual de interfaces gráficas mediante GTK/GNOME.
- Es independiente del lenguaje de programación y no genera código fuente sino un archivo XML.
- El IDE Anjuta lo lleva integrado para el desarrollo de interfaces pero puede trabajar independientemente.
- Actualmente está en la versión Glade3 que fue rescrita totalmente aumentando el número de widgets y haciéndolo más ligero.
- GtkBuilder es un formato XML que Glade usa para almacenar los elementos de las interfaces diseñadas.
- Estos archivos pueden emplearse para construirlas en tiempo de ejecución mediante el objeto GtkBuilder de GTK+.
- GladeXML era el formato que se usaba en conjunto con la biblioteca libglade (ambos obsoletos en favor de GtkBuilder).

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación GladeXML-GtkBuilder

- http://developer.gnome.org/libglade/unstable/GladeXML.h tml
- http://developer.gnome.org/gtk/2.24/GtkBuilder.html

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación XAML (eXtensible Application MarkupLanguage)

- Es el lenguaje de formato para la interfaz de usuario para la Base de Presentación de Windows y Silverlight, el cual es uno de los "pilares" de la interfaz de programación de aplicaciones .NET en su versión 3.0 (conocida con anterioridad con el nombre clave WinFX).
- XAML es un lenguaje declarativo basado en XML, optimizado para describir gráficamente interfaces de usuarios visuales ricas desde el punto de vista gráfico.
- En su uso típico, los archivos tipo XAML serían producidos por una herramienta de diseño visual, como Microsoft Visual Studio.

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación XAML (eXtensible Application MarkupLanguage)

- El XML resultante es interpretado en forma instantánea por un sub-sistema de despliegue de los sistemas Windows a partir del Vista que remplaza al GDI de las versiones anteriores de Windows.
- Los elementos de XAML se interconectan con objetos del Entorno Común de Ejecución.
- Los atributos se conectan con propiedades o eventos de esos objetos.
- XAML fue diseñado para soportar las clases y métodos de la plataforma .NET que tienen relación con la interacción con el usuario, en especial el despliegue en pantalla.

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación XAML (eXtensible Application MarkupLanguage)

- Con Windows Presentation Foundation, XAML es usado para describir interfaces visuales para
- WPF permite la definición de objetos en 2D y 3D, rotaciones, animaciones y otra variedad de características y efectos.
- http://es.wikipedia.org/wiki/XAML

usuarios.

 http://msdn.microsoft.com/eses/library/cc295302%28v=expression.40%29.aspx

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación Xforms

- Es un formato XML diseñado por el W3C para poder definir interfaces de usuario, principalmente formularios web.
- XForms ha sido diseñado para ser la nueva generación de formularios HTML/XHTML, pero es lo suficientemente genérico como para que pueda ser usado, de una manera independiente, para describir cualquier interfaz de usuario e incluso para realizar tareas simples y comunes de manipulación de datos.
- Recomendación oficial de W3C: XForms 1.1.
- Actualmente sólo el navegador Opera soporta XForms nativamente.

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación Xforms

- Existen varios plugins y extensiones que le dan soporte a otros navegadores.
- XForms también puede ser usado a través de varias tecnologías de servidor que convierten el código de XForms a formularios de HTML en tiempo de ejecución y de manera transparente.
- http://es.wikipedia.org/wiki/XForms
- http://www.w3c.es/Divulgacion/GuiasBreve s/XForms

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación XUL (XML-based User-interface Language)

- Es la aplicación de XML a la descripción de la interfaz de usuario en el navegador Mozilla.
- No es un estándar.
- Destaca por su portabilidad y su independencia de dispositivo.
- Provee un gran conjunto herramientas para crear menús, paneles, barras de herramientas, asistentes, entre otras.
- Muchas de las interfaces desarrolladas para las extensiones de Mozilla Firefox son basadas en XUL.
- http://es.wikipedia.org/wiki/XML-based_Userinterface_Language
- https://developer.mozilla.org/es/docs/XUL

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación XBL (*eXtensible Bindings Language*)

- Es un lenguaje de marcas que se emplea para definir el comportamiento y la apariencia de aplicaciones XUL y elementos XML.
- El lenguaje XUL define la disposición de la interfaz de usuario de una aplicación, que puede adoptar diferentes aspectos dependiendo del estilo definido.
- Sin embargo resulta imposible definir cómo funciona cada elemento, como por ejemplo, la forma en que funcionan una barra de progreso.
- Es aquí donde entra en juego el lenguaje XBL.

Lenguajes de descripción de interfaces basadas en XML: ámbito de aplicación XBL (eXtensible Bindings Language)

- https://developer.mozilla.org/es/docs/XBL
- http://www.w3.org/TR/xbl/

2.2. Elementos, etiquetas, atributos y valores

Unidad 2: Generación de interfaces gráficas de usuario utilizando el lenguaje XML

 Existen tres términos comúnmente usados para describir las partes de un documento

XML:

- Etiquetas
- Elementos
- Atributos

```
<direccion><datos>
<titulo>Mrs.</titulo>
<nombre> Mary </nombre>
<apellidos> McGoon </apellidos> </datos>
<calle> 1401 Main Street </calle>
<ciudad estado="NC">Anytown</ciudad>
<codigo-postal> 34829
</direccion>
```

 Aquí está un documento de ejemplo que ilustra estos términos:

Elementos, etiquetas, atributos y valores

- Una etiqueta es un texto entre el símbolo menor que (<) y el símbolo mayor que (>).
 - Existen etiquetas de inicio (como <nombre>) y etiquetas de fin (como </nombre>).
- Un elemento consta de la etiqueta de inicio, la etiqueta de fin y de todo aquello que esté entre ambas.
 - En el ejemplo anterior, el elemento <datos> contiene tres elementos hijos: <titulo>,<nombre>, y <apellidos>.

Elementos, etiquetas, atributos y valores

- Un atributo es un par nombre=valor dentro de la etiqueta de inicio de un elemento.
 - En este ejemplo, estado es un atributo del elemento <ciudad>:

```
<direccion><datos>
<titulo>Mrs.</titulo>
<nombre> Mary </nombre>
<apellidos> McGoon </apellidos>
</datos>
</datos>
<calle> 1401 Main Street </calle>
<ciudad estado="NC">Anytown</ciudad>
<codigo-postal> 34829
</direccion>
```

Unidad 2: Generación de interfaces gráficas de usuario utilizando el lenguaje XML

- Las herramientas de creación de interfaces de usuario, (Sistema de Desarrollo de Interfaz de Usuario - SDIU) nos permitirán:
 - Validar las entradas del usuario
 - Manipular errores y visualizar mensajes de error
 - Proporcionar respuestas y ayudas
 - Manipular ventanas y campos
 - Conectar el software de la aplicación y la interfaz
 - Aislar la aplicación de las funciones de gestión de la interfaz
 - Que el usuario personalice su interfaz.
 - Gestionar los dispositivos de salida (ratón, teclado, etc.)

- Las herramientas de diseño de interfaces gráficas se encuadran dentro de las denominadas RAD (Rapid Application Development).
- Clasificación:
 - Libres
 - Propietarias

- Libres
 - Glade (se considera una herramienta de diseño de interfaces pura ya que ésta es su única función).
 Luego podemos enlazarla con aquellos lenguajes de programación que deseemos.
 - Otras como Gambas, Mono, Kdevelop, Lazarus y Anjuta, también de software libre, incluyen además las herramientas necesarias para elaborar el código.
 - En Java podemos citar a Eclipse y NetBeans ambas de software libre aunque estos son compatibles con otros lenguajes.

- Propietarias (software privativo)
 - Microsoft Visual Studio
 - Microsoft Expression Blend
 - Velneo
 - Jcreator
 - Delphi
 - Oracle
 - Serían algunas de las más destacadas y todas ellas son IDE que incluyen el software de desarrollo de código además del de la interfaz de usuario.

2.4. Controles. Propiedades

Unidad 2: Generación de interfaces gráficas de usuario utilizando el lenguaje XML

Controles. Propiedades

- Todos los controles de los que disponen los diferentes Entornos de Diseño de Interfaces disponen de una serie de propiedades las cuales podemos cambiar al incluirlos en las aplicaciones.
- Ejemplos de propiedades son el color, el tipo de letra, el nombre, el texto, etc...
- En las practicas de clase veremos cómo utilizarlas.
- A continuación mencionaremos los controles más generales y usuales que aparecen en los interfaces de usuario.

 El tipo de aplicación que crearemos ahora será Aplicación WPF en Visual Studio 2015.

 También podemos utilizar Microsoft Blend, totalmente compatible con Visual Studio.

 Una aplicación WPF contiene dos ficheros .xaml por defecto: App.xaml y MainWindow.xaml, que inicialmente se muestran así:

</Window>

- Elementos raíz
 - Al igual que cualquier archivo XML estándar, los archivos XAML contienen un elemento raíz.
 - Basándose en el tipo de aplicación, el archivo XAML contiene un elemento raíz diferente.
 - Sin embargo, cada elemento raíz actúa como un contenedor principal, que no tiene ninguna representación visual pero alberga diferentes controles o elementos de una forma estructurada para crear la interfaz de usuario.
 - En App.xaml es:

```
<Application ...> .... </Application>
```

En MainWindow.xaml es:

```
<Window ...> ... </Window>
```


- Elemento por defecto en la interface de usuario
 - El elemento Grid es un control de diseño, y es el elemento de la interfaz de usuario predeterminada que aparece

dentro del elemento raíz del archivo MainWindow.xaml

- Se puede utilizar como un control de diseño de base para la construcción de interfaces de usuario más complejas.
- Puede llevar dentro otros controles Grid (Cuadrícula)

- Controles integrados de WPF por función :

- Botones: <u>Button</u>.
- Entrada: <u>TextBox</u>, <u>RichTextBox</u> y <u>PasswordBox</u>.
- Selección: <u>CheckBox</u>, <u>ComboBox</u>, <u>ListBox</u>, <u>RadioButton</u> y <u>Slider</u>.
- Diseño: Border, Canvas, DockPanel, Expander, Grid, GridSplitter, GroupBox, Separator, ScrollViewer, StackPanel, Viewbox y WrapPanel.
- Presentación y selección de fechas: <u>Calendar</u> y <u>DatePicker</u>.
- Información para el usuario: <u>AccessText</u>, <u>Label</u>, <u>Popup</u>, <u>ProgressBar</u>, <u>StatusBar</u>, <u>TextBlock</u> y <u>ToolTip</u>.
- Multimedia: <u>Image</u> y <u>MediaElement</u>.
- Navegación: <u>Frame</u> y <u>TabControl</u>.
- Menús: Menu , ToolBar y ContextMenu.
- Documentos: <u>DocumentViewer</u>, <u>FlowDocumentPageViewer</u>, <u>FlowDocumentReader</u>, <u>FlowDocumentScrollViewer</u> y <u>StickyNoteControl</u>.
- Entradas de lápiz digitales: <u>InkCanvas</u> y <u>InkPresenter</u>.
- Presentación de datos: <u>DataGrid</u>, <u>ListView</u> y <u>TreeView</u>.

- Botones: Button
 - Representa un control de botón de Windows

```
<Button Width="200" Height="100" FontFamily="Consolas"
FontSize="25" Background ="Blue" Foreground="White">
 Púlsame
</Button>
```

Propiedades, métodos y eventos

- XAML y el code-behind (código trasero)
 - Si hacemos doble clic en un control podremos acceder a la parte de código del manejador de eventos por defecto.
 - Esta acción estará definida en un lenguaje procedural de .NET, por ejemplo C#, esto no se puede definir mediante XAML, ya que éste es un lenguaje de marcas declarativo.
 - Este código se almacena en un fichero
 MainWindow.xaml.cs

```
private void Button_Click_1(object sender, RoutedEventArgs e)
{
}
```


- Controles de Entrada: TextBox
 - Representa un control que se puede utilizar para mostrar o modificar texto sin formato.
 - Un uso común de TextBox es editar el texto sin formato de un formulario.
 - Por ejemplo, un formulario que pide el nombre del usuario, el número de teléfono, etc., utilizará controles TextBox para la entrada de texto.
 - Propiedades, métodos y eventos

- Controles de Entrada: RichTextBox
 - Representa un control de cuadro de texto enriquecido de Windows.
 - Funciona sobre objetos <u>FlowDocument</u>.
 - Propiedades, métodos y eventos

- Controles de Entrada: PasswordBox
 - Representa un control diseñado para proteger y administrar contraseñas.
 - Propiedades, métodos y eventos

Control de texto: Label

Representa la etiqueta de texto de un control y proporciona compatibilidad para teclas de acceso.

Propiedades, métodos y eventos

- Controles de Selección: CheckBox
 - Representa un control que un usuario puede seleccionar y borrar.
 - Propiedades, métodos y eventos

```
<CheckBox Margin="8">Normal</CheckBox>
<CheckBox Margin="8" IsChecked="true">Checked</CheckBox>
<CheckBox Margin="8" IsThreeState="true" IsChecked="{x:Null}">Indeterminate</CheckBox>
```


- Controles de Selección: ComboBox
 - Representa un control de selección con una lista desplegable que se muestra o se oculta haciendo clic en la flecha en el control.
 - Cada elemento se añade a la lista mediante
 ComboBoxItem>

- Controles de Selección: ListBox
 - Contiene una lista de elementos seleccionables.
 - Cada elemento se añade a la lista mediante < ListBoxItem>
 - Propiedades, métodos y eventos

```
<ListBox BorderThickness="1"</pre>
 VerticalAlignment="Stretch"
 HorizontalAlignment="Stretch"
 Grid.Column="0" Grid.ColumnSpan="1"
 Grid.Row="0" Grid.RowSpan="1"
 Name="listBox1" BorderBrush="Blue"
 SelectionMode="Single">
 <ListBoxItem>Item 1</ListBoxItem>
 <ListBoxItem>Item 2</ListBoxItem>
 <ListBoxItem>Item 3</ListBoxItem>
 <ListBoxItem>Item 4</ListBoxItem>
 <ListBoxItem>Item 5</ListBoxItem>
 <ListBoxItem>Item 6</ListBoxItem>
 <ListBoxItem>Item 7</ListBoxItem>
 <ListBoxItem>Item 8</ListBoxItem>
</ListBox>
```


- Controles de Selección: RadioButton
 - Representa un botón que se puede seleccionar por un usuario.
 - La propiedad de <u>IsChecked</u> de RadioButton puede establecerse haciendo clic, pero puede estar desactivada sólo mediante programación.
 - Propiedades, métodos y eventos


```
<RadioButton Margin="8">Normal</RadioButton>
<RadioButton Margin="8" IsChecked="true">Checked</RadioButton>
<RadioButton Margin="8">Normal</RadioButton>
```


- Controles de Selección: Slider
 - Representa un control que permite al usuario seleccionar un valor de un intervalo determinado moviendo un control.
 - Propiedades, métodos y eventos

Direcciones web de consulta

- http://es.wikipedia.org/wiki/Xml
- Introducción a WPF
- Introducción a XAML
- http://wpftutorial.net/
- <u>http://www.java2s.com/Code/CSharp/Windows-Presentation-Foundation/CatalogWindows-Presentation-Foundation.htm</u>
- http://www.c-sharpcorner.com
- Programming WPF (O'Reilly)
- http://www.dotnetheaven.com
- http://msdn.microsoft.com/es-es/library/vstudio/ms752347.aspx