
	
 	

	

Herramienta	
 de	
 usuario	
 final	

para	
 la	
 composición	
 de	

servicios	
 en	
 el	
 IoT	

	

Fabio	
 Rubio	
 Garrido	

	

	

	

Trabajo	
 Final	
 de	
 Máster	

Máster	
 en	
 Ingeniería	
 del	
 Software,	
 Métodos	
 formales	
 y	
 Sistemas	
 de	
 Información	

Departamento	
 de	
 Sistemas	
 Informáticos	
 y	
 Computación	

	

	

Dirigido	
 por:	

Victoria	
 Torres	
 Bosch	

Vicente	
 Pelechano	
 Ferragud	

	

	

 3

	

	

	

A	
 mi	
 familia,	
 siempre	
 presente	
 en	
 su	
 apoyo	
 constante	
 y	
 cercano,	

Y	
 especialmente	
 a	
 Aixa	
 y	
 Alberto,	
 mis	
 queridos	
 vecinos	
 de	
 abajo,	

A	
 la	
 tita	
 Ali,	
 cariño	
 de	
 siempre	
 y	
 mecenazgo	
 desinteresado,	

Y	
 a	
 Inés,	
 permanente	
 soporte	
 en	
 línea	
 y	
 mi	
 último	
 refugio.	

	

	

	

	

	

	

	

	

	

	

	

	

	

 4

	

 5

Resumen	

	

Dos	
 son	
 las	
 premisas	
 de	
 partida	
 de	
 este	
 trabajo.	
 En	
 primer	
 lugar,	
 la	

constatación	
 irrefutable	
 del	
 cambio	
 de	
 interacción	
 máquina-­‐usuario	

favorecido	
 por	
 la	
 Web	
 2.0	
 y	
 el	
 Internet	
 de	
 las	
 cosas.	
 En	
 segundo	
 lugar,	
 el	

hecho	
 de	
 que,	
 año	
 tras	
 año,	
 el	
 uso	
 de	
 dispositivos	
 móviles	
 –en	
 especial,	

los	
 teléfonos	
 inteligentes	
 y	
 las	
 tabletas–	
 haya	
 visto	
 incrementarse	
 su	

extensión	
 e	
 intensidad.	
 	

La	
 combinación	
 de	
 estos	
 dos	
 factores	
 ha	
 llevado,	
 entre	
 otras	

consecuencias,	
 a	
 favorecer	
 un	
 nuevo	
 perfil	
 de	
 usuario	
 final	
 de	

dispositivos	
 móviles	
 que	
 exige	
 no	
 ya	
 solo	
 aplicaciones	
 que	
 le	

proporcionen	
 acceso	
 a	
 datos,	
 sino	
 que	
 les	
 proporcionen	
 mecanismos	

ágiles	
 y	
 accesibles	
 para	
 generar	
 nuevo	
 contenido	
 con	
 aplicación	
 tanto	
 en	

su	
 vida	
 profesional	
 como	
 privada.	
 Consideramos	
 que	
 aún	
 no	
 ha	
 habido	

una	
 respuesta	
 satisfactoria	
 a	
 esta	
 demanda.	

Atendiendo	
 a	
 este	
 diagnóstico,	
 este	
 trabajo	
 propone	
 una	
 herramienta	

que	
 permita	
 al	
 usuario	
 final	
 componer	
 servicios,	
 apoyándose	

principalmente	
 en	
 la	
 interacción	
 que	
 proporciona	
 el	
 Internet	
 de	
 las	

cosas.	
 El	
 objetivo	
 concreto	
 perseguido	
 consiste	
 en	
 posibilitar	
 a	
 usuarios	

finales,	
 sin	
 experiencia	
 en	
 programación	
 o	
 modelado	
 de	
 procesos,	

generar	
 un	
 modelo	
 completo	
 con	
 interacción	
 activa	
 en	
 servicios.	

	

Palabras	
 clave	

	

Composición	
 de	
 servicios,	
 Internet	
 de	
 las	
 cosas	
 (IoT),	
 Herramienta	
 de	

desarrollo	
 para	
 usuario	
 final.	

 6

	

	

	

	

	

	

	

 7

Índice	

	

	
 1	
 INTRODUCCIÓN	

	
 1.1	
 Planteamiento	
 del	
 problema	

	
 1.2	
 Solución	
 propuesta	

	
 1.3	
 Estructura	
 del	
 trabajo	

	

	
 2	
 FUNDAMENTOS	

	
 2.1	
 Desarrollo	
 orientado	
 a	
 usuario	
 final	

	
 2.2	
 Patrones	
 de	
 cambio	

	

	
 3	
 CASO	
 DE	
 ESTUDIO	

	

	
 4	
 PROPUESTA	

	
 4.1	
 Ámbito	
 tecnológico	

	
 4.2	
 Descripción	
 detallada	

	
 4.3	
 Herramientas	
 de	
 usuario	
 final	

	

	
 5	
 CONCLUSIONES	

	
 5.1	
 Trabajos	
 futuros	

	

	
 6	
 REFERENCIAS	

	

 8

Índice	
 de	
 Figuras	

	

Figura	
 1:	
 Variantes	
 del	
 proceso	
 de	
 facturación	
 (1)	
 	
 ...	
 9	

Figura	
 2:	
 Variantes	
 del	
 proceso	
 de	
 facturación	
 (2)	
 	
 	
 10	

Figura	
 3:	
 Editor	
 gráfico	
 de	
 CEP	
 	
 ...	
 	
 12	

Figura	
 4:	
 Notación	
 BPMN	
 –	
 Elementos	
 de	
 flujo:	
 Eventos	
 	
 	
 19	

Figura	
 5:	
 Notación	
 BPMN	
 –	
 Elementos	
 de	
 flujo:	
 Actividades	
 	
 	
 20	

Figura	
 6:	
 Notación	
 BPMN	
 –	
 Elementos	
 de	
 flujo:	
 Compuertas	
 	
 	
 20	

Figura	
 7:	
 Notación	
 BPMN	
 –	
 Elementos	
 de	
 conexión	
 	
 	
 21	

Figura	
 8:	
 Notación	
 BPMN	
 –	
 Contenedores	
 y	
 Compartimentos	
 	
 	
 22	

Figura	
 9:	
 Notación	
 BPMN	
 –	
 Artefactos	
 	
 ...	
 22	

Figura	
 10:	
 Ciclo	
 de	
 vida	
 de	
 los	
 procesos	
 de	
 negocio	
 	
 	
 23	

Figura	
 11:	
 Transición	
 desde	
 el	
 análisis	
 y	
 diseño	
 de	
 una	
 familia	
 de	

procesos	
 a	
 la	
 ejecución	
 de	
 una	
 instancia	
 de	
 una	
 variante	
 concreta	
 	
 	
 26	

	

	

	

	

	

	

	

	

	

 9

1. INTRODUCCIÓN	

	

	
 1.1	
 Planteamiento	
 del	
 problema	

La	
 idea	
 de	
 la	
 Web	
 2.0	
 ha	
 supuesto	
 desde	
 su	
 aparición	
 un	
 cambio	

significativo	
 en	
 las	
 estructuras	
 de	
 interacción	
 entre	
 el	
 usuario	
 y	
 las	

herramientas	
 digitales.	
 Quedó	
 atrás	
 la	
 figura	
 pasiva	
 del	
 usuario	
 en	
 la	

Web	
 o	
 Internet,	
 en	
 tanto	
 que	
 se	
 ha	
 impuesto	
 la	
 necesidad	
 de	
 considerar	

al	
 usuario	
 como	
 un	
 protagonista	
 activo,	
 como	
 un	
 contribuidor	
 más	
 en	
 el	

contenido	
 de	
 la	
 red,	
 siendo,	
 por	
 tanto,	
 capaces	
 de	
 proponer	
 y	
 fomentar,	

con	
 esa	
 aportación	
 diversa,	
 una	
 nueva	
 concepción	
 de	
 la	
 sociedad,	
 que	
 al	

tiempo	
 que	
 se	
 informa	
 y	
 se	
 comunica,	
 	
 genera	
 conocimiento	
 de	
 forma	

desregulada	
 y	
 autónoma.	
 	

No	
 es	
 de	
 extrañar,	
 por	
 tanto,	
 el	
 surgimiento	
 masivo	
 de	
 herramientas	
 que	

propicien	
 este	
 nuevo	
 tipo	
 de	
 intercambio.	
 Casos	
 como	
 las	
 numerosas	

redes	
 sociales,	
 las	
 wikis,	
 las	
 CMS’s,	
 etc.	
 han	
 puesto	
 en	
 evidencia	
 este	

cambio	
 de	
 paradigma	
 que	
 no	
 puede	
 ya	
 ser	
 eludido.	
 Se	
 requieren	
 nuevas	

formas	
 de	
 promover	
 el	
 uso	
 de	
 lo	
 digital	
 desde	
 una	
 nueva	
 concepción	
 del	

usuario	
 con	
 el	
 fin	
 de	
 facilitar	
 tanto	
 el	
 acceso	
 como	
 el	
 desarrollo	
 de	

nuevos	
 contenidos	
 y	
 nuevas	
 formas	
 de	
 interacción.	

A	
 esto	
 se	
 suman	
 nuevos	
 modelos	
 de	
 interconexión	
 que	
 van	
 más	
 allá	
 de	

la	
 interacción	
 humano-­‐máquina.	
 En	
 efecto,	
 con	
 el	
 Internet	
 de	
 las	
 cosas	

(IoT),	
 se	
 ha	
 superado	
 el	
 diagrama	
 convencional	
 de	
 la	
 revolución	
 digital,	

integrando	
 así	
 a	
 lo	
 real	
 en	
 la	
 estructura	
 misma.	
 Con	
 la	
 interconexión	

digital	
 de	
 objetos	
 cotidianos	
 con	
 Internet,	
 fundamento	
 este	
 de	
 la	
 IoT,	
 un	

nuevo	
 cambio	
 se	
 suma	
 a	
 la	
 idea	
 de	
 Web	
 2.0.	
 	

A	
 este	
 respecto,	
 Gartner	
 estima	
 que	
 existirán	
 casi	
 26	
 billones	
 de	

 10

dispositivos	
 en	
 IoT	
 en	
 20201.	
 Si,	
 por	
 ejemplo,	
 los	
 aparatos	
 de	
 medición	

de	
 temperatura,	
 predicción	
 de	
 tormentas…,	
 toda	
 clase	
 de	
 productos	
 de	

consumo,	
 pudieran	
 estar	
 monitorizados	
 permanentemente	
 se	
 evitaría	
 el	

factor	
 riesgo	
 que	
 toda	
 interacción	
 humana	
 suma	
 a	
 lo	
 real	
 y,	

consecuentemente,	
 se	
 podrían	
 realizar	
 predicciones	
 mucho	
 más	

certeras.	
 El	
 caso	
 de	
 las	
 predicciones	
 meteorológicas	
 es	
 sintomático	
 de	

ello.	
 Habitualmente	
 todos	
 los	
 parámetros	
 involucrados	
 en	
 las	

mediciones	
 meteorológicas	
 se	
 realizan	
 gracias	
 a	
 múltiples	
 aparatos:	

termómetros,	
 	
 detectores	
 de	
 saltos	
 voltaicos,	
 barómetros,	

audiómetros,...	
 Toda	
 la	
 información	
 que	
 estos	
 proporcionan	
 queda	

compilada	
 usualmente	
 en	
 servicios	
 web	
 que,	
 no	
 obstante,	
 en	
 raras	

ocasiones	
 permite	
 un	
 uso	
 global	
 y	
 simultáneo	
 de	
 las	
 diferentes	
 fuentes	

de	
 información	
 y	
 sus	
 respectivos	
 servicios	
 web.	
 En	
 cambio,	
 es	
 evidente	

que	
 un	
 uso	
 compartido	
 aumentaría	
 considerablemente	
 la	
 capacidad	

predictiva	
 y,	
 en	
 general,	
 el	
 valor	
 añadido	
 de	
 esta	
 información	
 básica.	

Dicho	
 esto,	
 se	
 presenta	
 un	
 problema	
 de	
 acuciante	
 actualidad.	
 Habida	

cuenta	
 de	
 la	
 revolución	
 en	
 los	
 medios	
 de	
 interacción	
 digital	
 ocasionados	

por	
 la	
 Web	
 2.0	
 y	
 el	
 Internet	
 de	
 las	
 cosas,	
 se	
 requieren	
 nuevos	
 entornos	

de	
 composición	
 que	
 satisfagan	
 las	
 necesidades	
 de	
 este	
 nuevo	
 perfil	
 de	

usuario,	
 que	
 por	
 lo	
 general	
 no	
 tiene	
 conocimientos	
 expertos	
 en	

programación.	
 Entornos	
 ampliamente	
 extendidos	
 como	
 son	
 Intalio,	

Activiti,	
 Signavio	
 o	
 Bonita	
 BPM,	
 o	
 lenguajes	
 de	
 composición	
 de	
 servicios	

y	
 notaciones	
 como	
 Petri	
 nets,	
 EPC,	
 YAWL,	
 BPMN	
 o	
 UML	
 Activity	

Diagrams	
 distan	
 mucho	
 de	
 cumplir	
 con	
 este	
 nuevo	
 orden.	
 No	
 están,	
 en	

definitiva,	
 al	
 alcance	
 del	
 nuevo	
 usuario.	

1 http://www.gartner.com/newsroom/id/2636073

 11

Adicionalmente,	
 hasta	
 la	
 fecha,	
 ordenadores	
 y	
 portátiles	
 han	
 acaparado	

mayormente	
 los	
 nuevos	
 diseños	
 de	
 entornos	
 para	
 este	
 tipo	
 de	

composiciones,	
 no	
 cumpliendo	
 con	
 los	
 nuevos	
 requisitos	
 de	
 los	
 usuarios	

tipo.	
 Los	
 datos	
 constatables,	
 a	
 este	
 respecto,	
 no	
 dejan	
 lugar	
 a	
 duda	

alguna.	
 Como	
 defiende	
 Gartner,	
 en	
 el	
 segundo	
 cuarto	
 de	
 2013	
 la	

cantidad	
 de	
 teléfonos	
 inteligentes	
 vendidos	
 a	
 los	
 usuarios	
 finales	

alcanzó	
 un	
 total	
 de	
 225	
 millones	
 de	
 unidades.	
 Comparado	
 con	
 el	

segundo	
 cuarto	
 de	
 2012,	
 significa	
 un	
 incremento	
 del	
 46,5	
 por	
 cien.	

Además,	
 las	
 ventas	
 en	
 el	
 mundo	
 de	
 teléfonos	
 móviles	
 inteligentes	
 han	

superado	
 por	
 primera	
 vez	
 las	
 perspectivas	
 de	
 ventas	
 de	
 teléfonos	

convencionales,	
 constituyendo	
 el	
 51,8	
 por	
 ciento	
 de	
 las	
 ventas	
 de	

teléfonos	
 móviles.2	
 Es	
 cierto	
 que	
 hasta	
 la	
 fecha,	
 los	
 usuarios	
 finales	
 de	

estos	
 terminales	
 son	
 fundamentalmente	
 consumidores	
 de	
 información	
 y	

servicios,	
 pero	
 a	
 la	
 vista	
 de	
 este	
 masivo	
 incremento	
 en	
 la	
 adquisición	
 de	

los	
 nuevos	
 dispositivos,	
 y	
 atendiendo	
 a	
 su	
 disponibilidad,	
 cabe	
 suponer	

que	
 en	
 un	
 futuro	
 inmediato	
 los	
 teléfonos	
 inteligentes	
 y	
 las	
 tabletas	

puedan	
 a	
 su	
 vez	
 proporcionar	
 medios	
 para	
 la	
 creación	
 de	
 nuevas	

composiciones	
 de	
 servicios	
 o	
 información.	
 	
 	

	

	

	
 1.2	
 Solución	
 propuesta	

Por	
 una	
 parte,	
 queda	
 clara	
 la	
 transformación	
 de	
 las	
 estructuras	
 de	

interacción	
 entre	
 el	
 usuario	
 y	
 la	
 red,	
 fundamentalmente	
 advenida	
 a	
 raíz	

de	
 la	
 implantación	
 de	
 la	
 Web	
 2.0	
 y	
 del	
 Internet	
 de	
 las	
 cosas:	
 ha	
 de	

atenderse	
 a	
 una	
 nueva	
 figura	
 de	
 usuario	
 final,	
 que	
 exige	
 facilidad	
 e	

2 http://www.gartner.com/document/2573119

 12

inmediatez	
 en	
 la	
 composición	
 de	
 nuevos	
 servicios	
 o	
 información.	
 Por	

otra	
 parte,	
 el	
 soporte	
 de	
 esta	
 nueva	
 demanda	
 está	
 cambiando	
 a	
 pasos	

agigantados.	
 Así	
 como	
 pocos	
 años	
 atrás,	
 el	
 mercado	
 estaba	

monopolizado	
 por	
 dispositivos	
 como	
 los	
 ordenadores	
 o	
 los	
 portátiles,	

recientemente	
 ha	
 quedado	
 puesto	
 de	
 manifiesto	
 el	
 protagonismo	
 que	
 en	

breve	
 (si	
 no	
 ya	
 mismo)	
 van	
 a	
 alcanzar	
 los	
 dispositivos	
 móviles	

(fundamentalmente	
 teléfonos	
 	
 y	
 tabletas).	
 En	
 tal	
 contexto,	
 este	
 trabajo	

pretende	
 presentar	
 una	
 herramienta	
 de	
 usuario	
 final	
 para	
 la	

construcción	
 de	
 composición	
 de	
 servicios	
 para	
 dispositivos	
 móviles.	
 Con	

este	
 fin,	
 el	
 diseño	
 de	
 esta	
 herramienta	
 está	
 inspirado	
 por	
 los	
 cambios	
 de	

patrones	
 y	
 técnicas	
 para	
 el	
 desarrollo	
 de	
 aplicaciones	
 de	
 usuario	
 final.	

Este	
 trabajo	
 ha	
 sido	
 generado	
 en	
 el	
 contexto	
 de	
 la	
 SITAC	
 (Social	
 Internet	

of	
 Things,	
 Apps	
 by	
 and	
 for	
 the	
 Crowd),	
 un	
 proyecto	
 ITEA	
 3	
 que	
 tiene	

como	
 objetivo	
 hacer	
 converger	
 el	
 Internet	
 de	
 las	
 cosas	
 y	
 las	
 redes	

sociales,	
 dando	
 lugar	
 así	
 a	
 una	
 mejor	
 interacción	
 entre	
 humanos	
 y	

dispositivos.	

	

	

	
 1.3	
 Estructura	
 del	
 trabajo	

Este	
 trabajo	
 está	
 estructurado	
 como	
 sigue:	

• Sect.1	
 introduce	
 el	
 contexto	
 en	
 el	
 que	
 se	
 enmarca	
 esta	
 propuesta.	

• Sect.2	
 presenta	
 un	
 escenario	
 que	
 ilustra	
 una	
 aplicación	
 práctica	
 de	

la	
 herramienta	
 de	
 usuario.	
 	

• Sect.3	
 introduce	
 los	
 fundamentos	
 de	
 la	
 herramienta,	
 cuáles	
 son	
 los	

patrones	
 de	
 cambio	
 y	
 el	
 desarrollo	
 usuario	
 final.	
 	

• Sect.4	
 explica	
 en	
 detalle	
 el	
 diseño	
 y	
 la	
 implementación	
 de	
 la	

 13

herramienta	
 de	
 usuario	
 final.	
 	

• Sect.5	
 presenta	
 algunos	
 trabajos	
 relacionados.	
 	

• Sect.6	
 cierra	
 el	
 texto	
 	
 a	
 modo	
 de	
 conclusión	
 y	
 provee	
 algunas	

recomendaciones	
 para	
 trabajos	
 futuros.	

 14

	
 2	
 FUNDAMENTOS	

	

En	
 la	
 presente	
 sección,	
 se	
 describen	
 someramente	
 los	
 dos	
 ámbitos	
 de	

investigación	
 en	
 los	
 que	
 nos	
 hemos	
 basado	
 para	
 el	
 desarrollo	
 de	
 este	

trabajo.	
 En	
 primer	
 lugar,	
 se	
 presentan	
 las	
 técnicas	
 de	
 las	
 que	
 se	
 puede	

hacer	
 uso	
 para	
 el	
 desarrollo	
 de	
 propuestas	
 para	
 usuarios	
 finales.	
 En	

segundo	
 lugar,	
 se	
 evalúan	
 los	
 pros	
 y	
 los	
 contras	
 de	
 las	
 mismas	
 en	
 la	

creación	
 de	
 modelado	
 de	
 procesos.	
 Es	
 de	
 destacar	
 el	
 hecho	
 de	
 que	
 los	

cambios	
 de	
 patrones	
 y	
 las	
 ventajas	
 que	
 estas	
 introducen	
 permiten	

describir	
 servicios	
 de	
 composición	
 con	
 un	
 alto	
 grado	
 de	
 abstracción.	

	

	
 2.1	
 Desarrollo	
 orientado	
 a	
 usuario	
 final	

Dada	
 esta	
 gran	
 proliferación	
 de	
 dispositivos	
 móviles	
 y	
 tabletas	
 se	

accede	
 a	
 una	
 gran	
 cantidad	
 de	
 nuevos	
 usuarios	
 que	
 demandan	
 unas	

nuevas	
 características	
 para	
 sus	
 dispositivos	
 que	
 atiendan	
 a	
 las	
 nuevas	

necesidades.	
 De	
 esta	
 forma,	
 se	
 ven	
 obligados	
 a	
 introducirse	
 en	
 el	
 mundo	

del	
 desarrollo	
 que	
 hasta	
 hace	
 no	
 mucho	
 estaba	
 restringido	
 a	
 una	

reducida	
 cantidad	
 de	
 especialistas	
 con	
 los	
 suficientes	
 conocimientos	

para	
 la	
 programación.	
 Para	
 suplir	
 este	
 problema,	
 desde	
 hace	
 unos	
 años	

se	
 ha	
 estado	
 activamente	
 investigando	
 sobre	
 este	
 tema,	
 desarrollando	

las	
 técnicas	
 necesarias	
 para	
 crear	
 el	
 mejor	
 entorno	
 posible.	
 Lieberman	

lo	
 define	
 así:	

	

El	
 desarrollo	
 orientado	
 a	
 usuarios	
 finales	
 puede	
 ser	
 definido	
 como	

un	
 conjunto	
 de	
 métodos,	
 técnicas	
 y	
 herramientas	
 que	
 permite	
 a	
 los	

usuarios	
 de	
 software,	
 que	
 sin	
 actuar	
 como	
 profesionales	
 de	

desarrollo	
 software,	
 puedan	
 de	
 la	
 misma	
 manera	
 crear,	
 modificar	
 y	

extender	
 artefactos	
 de	
 software.[1]	

 15

	

Se	
 entiende	
 por	
 “artefactos”	
 	
 cualquier	
 comportamiento	
 automático	
 o	

secuencia	
 de	
 control	
 (como	
 petición	
 a	
 base	
 de	
 datos	
 o	
 reglas	

gramáticas)	
 que	
 puedan	
 ser	
 descritos	
 como	
 paradigmas	
 de	

programación.	
 Adicionalmente,	
 puede	
 entenderse	
 por	
 “artefactos”	

parámetros	
 o	
 cambios	
 realizados	
 en	
 el	
 comportamiento	
 de	
 una	

aplicación,	
 o	
 incluso	
 puede	
 referirse	
 a	
 la	
 creación	
 de	
 nuevo	
 contenido,	

no	
 necesariamente	
 computacional.	

Así	
 pues,	
 el	
 desarrollo	
 orientado	
 a	
 usuarios	
 finales	
 no	
 sólo	
 debe	
 permitir	

a	
 profesionales	
 realizar	
 sus	
 sofisticadas	
 y	
 completas	
 creaciones	
 sino	
 que	

debe	
 ser	
 lo	
 suficiente	
 amigable,	
 familiar	
 y	
 rápidamente	
 comprensible	

para	
 que	
 un	
 usuario	
 sin	
 conocimiento	
 alguno	
 de	
 programación	
 pueda	

generar	
 y	
 manipular	
 sus	
 propios	
 contenidos	
 con	
 la	
 suficiente	
 confianza	

para	
 su	
 uso.	

	

	

De	
 entre	
 las	
 técnicas	
 empleadas	
 para	
 el	
 desarrollo	
 orientado	
 a	
 usuarios	

finales,	
 cabe	
 desatacar:	

	

• Programación	
 por	
 demostración	

	
 Es	
 una	
 técnica	
 que	
 permite	
 al	
 usuario	
 enseñar	
 al	
 robot	
 u	

ordenador	
 una	
 serie	
 de	
 tareas	
 a	
 realizar,	
 en	
 lugar	
 de	
 escribir	
 una	
 serie	

de	
 comandos	
 necesarios	
 para	
 su	
 interpretación	
 por	
 la	
 máquina.	
 Este,	
 a	

su	
 vez,	
 lo	
 repite	
 tantas	
 veces	
 como	
 sea	
 necesario	
 mientras	
 el	
 usuario	

corrige	
 los	
 posibles	
 errores	
 y	
 lo	
 refina,	
 dando	
 una	
 solución	
 completa.	

	

 16

• Programación	
 por	
 ejemplos	

	
 Es	
 una	
 técnica	
 de	
 programación	
 gracias	
 a	
 la	
 cual	
 el	
 usuario	
 crea	

una	
 aplicación	
 realizando	
 distintas	
 tareas.	
 El	
 ordenador	
 registra	
 y	
 crea	

el	
 código	
 necesario	
 para	
 poder	
 realizarlo	
 repetidamente.	
 Se	
 diferencia	

principalmente	
 de	
 PbD	
 en	
 que	
 en	
 este	
 tipo	
 de	
 programación	
 el	
 usuario	

entrega	
 una	
 solución	
 prototipada,	
 mientras	
 que	
 el	
 PbD	
 es	
 un	
 conjunto	

de	
 tareas	
 que	
 no	
 tienen	
 por	
 qué	
 estar	
 definidas	
 con	
 anterioridad.	

	

• Programación	
 visual	

	
 Es	
 una	
 técnica	
 de	
 programación	
 que	
 se	
 basa	
 en	
 la	
 manipulación	

por	
 parte	
 del	
 usuario	
 de	
 elementos	
 gráficos	
 o	
 iconos	
 que,	
 con	
 unas	

ciertas	
 reglas	
 (que	
 incluye	
 sintaxis,	
 expresiones	
 visuales,	
 símbolos	

matemáticos...),	
 se	
 ordenan	
 y	
 dan	
 lugar	
 a	
 una	
 secuencia	
 de	
 tareas	
 que	

internamente	
 crearía	
 el	
 programa	
 deseado	
 (por	
 ejemplo,	
 Blockly,	
 Kawa,	

Cimple	
 o	
 UML	
 Generator).	

	

• Generación	
 de	
 código	

	
 Mediante	
 la	
 utilización	
 de	
 macros	
 o	
 comandos,	
 el	
 usuario	
 es	
 capaz	

de	
 generar	
 una	
 aplicación	
 sin	
 la	
 necesidad	
 de	
 poseer	
 grandes	

conocimientos	
 de	
 programación,	
 la	
 máquina	
 utiliza	
 las	

macroinstrucciones	
 ordenadas	
 previamente	
 para	
 la	
 construcción	
 del	

código	
 completo	
 (por	
 ejemplo,	
 Visual	
 Basic	
 for	
 Aplications	
 o	
 Microsoft	

Macro	
 Assembler).	

	

Estas	
 técnicas	
 pueden	
 ser	
 utilizadas	
 individualmente	
 o	
 en	
 combinación,	

haciendo	
 que	
 ciertas	
 debilidades	
 que	
 poseen	
 algunas	
 puedan	
 ser	

 17

suplidas	
 por	
 otra(s)	
 y	
 hacer	
 así	
 más	
 fácil	
 la	
 interacción	
 con	
 el	
 usuario.	

Recuérdese	
 que	
 este,	
 probablemente,	
 no	
 sea	
 capaz	
 de	
 testear,	
 revisar	
 o	

depurar	
 la	
 solución.	
 En	
 este	
 sentido,	
 es	
 habitual	
 utilizar	
 la	
 técnica	
 de	

programación	
 combinada,	
 por	
 ejemplo,	
 con	
 lenguajes	
 visuales	
 o	
 de	

texto.	
 En	
 efecto,	
 la	
 técnica	
 de	
 programación	
 visual	
 simplifica	
 mucho	
 el	

desarrollo	
 de	
 aplicaciones,	
 ya	
 que	
 aporta	
 una	
 interfaz	
 amigable	
 y	

sencilla	
 de	
 utilizar	
 por	
 el	
 usuario	
 con	
 un	
 nivel	
 alto	
 de	
 abstracción,	

ocultando	
 la	
 parte	
 más	
 tediosa	
 de	
 generación	
 de	
 código.	
 No	
 obstante,	

esto	
 no	
 quita	
 para	
 que	
 a	
 veces	
 lleve	
 a	
 confusiones	
 o	
 errores	
 de	

funcionamiento,	
 motivados	
 por	
 el	
 mal	
 entendimiento	
 de	
 lo	
 que	
 realiza	

cada	
 componente.	
 De	
 ahí	
 que	
 con	
 frecuencia	
 se	
 utilice	
 en	
 combinación	

con	
 la	
 técnica	
 de	
 comandos	
 para	
 dar	
 un	
 soporte	
 superior	
 y	
 simplificado	

de	
 lo	
 que	
 el	
 usuario	
 realmente	
 está	
 haciendo.	
 Esta	
 línea	
 de	
 investigación	

–que	
 se	
 conoce	
 como	
 “lenguaje	
 visual	
 de	
 información	
 en	
 cascada”–	
 es	

utilizado	
 por	
 muchos,	
 como	
 en	
 Yahoo!	
 Pipes,	
 donde	
 proporciona	
 un	

entorno	
 capaz	
 de	
 agregar,	
 manipular	
 y	
 mezclar	
 el	
 contenido	
 desde	
 la	

web.	

	
 	

Existe	
 una	
 gran	
 cantidad	
 de	
 líneas	
 de	
 investigación	
 a	
 través	
 de	
 las	
 cuales	

se	
 intenta	
 buscar	
 una	
 serie	
 de	
 recomendaciones	
 y	
 guías	
 de	
 diseño	
 que	

ayuden	
 al	
 desarrollo	
 de	
 este	
 tipo	
 de	
 herramientas.	
 En	
 [2],	
 los	
 autores	
 	

REPENNING	
 y	
 IOANNIDOU	
 afirman	
 que,	
 independientemente	
 de	
 la	

técnica	
 usada	
 para	
 el	
 EUD,	
 ha	
 de	
 prestarse	
 atención	
 a	
 lo	
 siguiente:	

	

• los	
 diferentes	
 tipos	
 de	
 habilidades	
 del	
 usuario	
 y	
 los	
 desafíos	
 	
 con	

los	
 que	
 tienen	
 que	
 enfrentarse	
 para	
 generar	
 un	
 desarrollo	
 y	
 	

 18

• lograr	
 o	
 conseguir	
 que	
 un	
 desarrollador	
 usuario	
 final	
 pueda	

adquirir	
 gradualmente	
 las	
 habilidades	
 necesarias	
 para	
 abordar	

los	
 desafíos	
 del	
 desarrollo.	

	

También	
 nos	
 aportan	
 unas	
 guías	
 de	
 diseño	
 usando	
 una	
 herramienta	
 de	

simulación	
 para	
 usuarios	
 finales	
 llamada	
 AgentSheets,	
 dando	

sugerencias	
 sobre	
 la	
 sintaxis,	
 semántica	
 y	
 aspectos	
 pragmáticos	
 que	
 hay	

que	
 tener	
 en	
 consideración	
 para	
 el	
 desarrollo	
 efectivo	
 de	
 una	

herramienta	
 para	
 usuario	
 final.	

Adicionalmente	
 hay	
 que	
 tener	
 en	
 cuenta	
 las	
 barreras	
 que	
 se	
 le	

presentan	
 al	
 usuario	
 final	
 cuando	
 usa	
 este	
 tipo	
 de	
 herramientas.	

Andrew	
 Ko,	
 Brad	
 Myers	
 y	
 Htet	
 Htet	
 Aung	
 en	
 [3]	
 proponen	
 un	
 desglose	

detallado	
 de	
 las	
 mismas	
 en	
 caso	
 concreto	
 de	
 unos	
 nuevos	

programadores	
 que	
 aprenden	
 a	
 usar	
 el	
 Visual	
 Basic.NET.	
 	

Identifican	
 seis	
 tipos:	

	

• Barreras	
 de	
 Diseño:	
 “No	
 sé	
 qué	
 quiero	
 que	
 haga	
 el	
 ordenador...”	

• Barreras	
 de	
 Selección:	
 “Creo	
 que	
 sé	
 lo	
 que	
 quiero	
 que	
 haga	
 el	

ordenador,	
 pero	
 no	
 sé	
 qué	
 utilizar	
 para	
 ello...”	

• Barreras	
 de	
 Coordinación:	
 “Creo	
 que	
 sé	
 qué	
 cosas	
 usar,	
 pero	
 no	

conozco	
 cómo	
 hacer	
 que	
 funcionen	
 juntas...”	

• Barreras	
 de	
 Uso:	
 “Sé	
 qué	
 puedo	
 usar,	
 pero	
 no	
 sé	
 cómo	
 usarlo...”	

• Barreras	
 de	
 Comprensión:	
 “Pensaba	
 que	
 sabía	
 cómo	
 usarlo,	
 pero	

no	
 realiza	
 lo	
 que	
 yo	
 esperaba...”	

• Barreras	
 de	
 Información:	
 “Creo	
 que	
 sé	
 por	
 qué	
 no	
 realiza	
 lo	
 que	

yo	
 esperaba,	
 pero	
 no	
 sé	
 cómo	
 comprobarlo...”	
 	

 19

	

De	
 ahí	
 que,	
 al	
 realizar	
 cualquier	
 tipo	
 de	
 desarrollo	
 para	
 usuarios	
 finales,	

haya	
 que	
 prestar	
 atención	
 a	
 que	
 todos	
 estos	
 tipos	
 de	
 barreras	
 sean	

solventados	
 o	
 intentar,	
 en	
 la	
 medida	
 de	
 lo	
 posible,	
 minimizar	
 su	
 impacto	

para	
 que	
 los	
 usuarios	
 no	
 se	
 estanquen	
 en	
 el	
 desarrollo	
 que	
 desean	

hacer.	
 De	
 lo	
 contrario,	
 podrían	
 frustrarse	
 y	
 dejar	
 de	
 utilizar	
 la	

herramienta.	

En	
 cuanto	
 a	
 la	
 interacción	
 del	
 usuario,	
 existen	
 diferentes	

recomendaciones	
 de	
 patrones	
 de	
 interfaces	
 para	
 solventar	
 este	
 tipo	
 de	

barreras,	
 tal	
 y	
 como	
 muestra	
 el	
 estudio	
 que	
 realizaron	
 Martijn	
 van	
 Welie	

y	
 Hallvard	
 Trætteberg	
 en	
 [4]	
 sobre	
 distintos	
 tipos	
 de	
 interfaces	
 con	
 sus	

pros	
 	
 y	
 contras	
 detalladamente.	
 Una	
 lista	
 de	
 los	
 mismos	
 queda	
 reflejada	

en	
 su	
 artículo	
 y	
 la	
 transcribimos	
 a	
 continuación:	

	

• Asistentes	
 o	
 instrucciones	
 paso	
 a	
 paso	
 (wizards):	
 permite	
 al	

usuario	
 realizar	
 tareas	
 complejas	
 siguiendo	
 un	
 camino	
 ya	

determinado	
 paso	
 a	
 paso	
 (por	
 ejemplo,	
 el	
 asistente	
 de	
 instalación	

de	
 aplicaciones	
 Installshield).	

• Diseño	
 en	
 cuadricula	
 (Grid	
 layout):	
 presenta	
 las	
 opciones	
 que	
 el	

usuario	
 puede	
 configurar	
 en	
 forma	
 de	
 cuadrícula	
 (por	
 ejemplo,	
 el	

Microsoft	
 Word	
 Frame	
 Options).	

• Progreso	
 (progress):	
 panel	
 que,	
 mediante	
 una	
 barra	
 dinámica,	

indica	
 al	
 usuario	
 que	
 está	
 realizando	
 las	
 tareas	
 deseadas	
 (por	

ejemplo,	
 Netscape's	
 Download	
 box).	

• Shield:	
 cuadro	
 de	
 diálogo	
 que	
 alerta	
 al	
 usuario	
 de	
 la	
 realización	
 de	

una	
 tarea	
 crítica	
 o	
 de	
 un	
 posible	
 error	
 (por	
 ejemplo,	
 las	
 alertas	
 de	

 20

Microsoft	
 Explorer).	

• Configuración	
 (preferences):	
 panel	
 completo,	
 usualmente	
 con	

menú	
 en	
 forma	
 de	
 árbol,	
 donde	
 el	
 usuario	
 puede	
 configurar	
 todas	

las	
 opciones	
 que	
 se	
 ofrecen	
 (por	
 ejemplo,	
 Configuración	
 Internet	

Explorer).	

• Menú	
 Contextual	
 (Contextual	
 Menu):	
 menú	
 fácilmente	
 accesible	

(por	
 ejemplo,	
 el	
 botón	
 derecho	
 del	
 ratón)	
 en	
 el	
 que	
 acceder	
 a	

distintas	
 opciones	
 inmediatas.	
 (por	
 ejemplo,	
 los	
 menús	
 del	
 botón	

derecho	
 del	
 ratón).	

• Focus:	
 ofrecer	
 algún	
 tipo	
 de	
 marca	
 en	
 la	
 interfaz	
 para	
 ayudar	
 al	

usuario	
 a	
 saber	
 en	
 qué	
 lugar	
 está	
 trabajando	
 o	
 el	
 siguiente	
 punto	
 a	

realizar	
 (por	
 ejemplo,	
 resaltar	
 cuadro	
 de	
 texto	
 con	
 un	
 marco	
 de	

distinto	
 color).	

• Formato	
 no	
 ambiguo	
 (Unambiguous	
 Format):	
 panel	
 donde	
 el	

usuario	
 sólo	
 puede	
 insertar	
 los	
 datos	
 necesarios	
 (por	
 ejemplo,	
 el	

Calendario	
 Microsoft	
 Windows).	

• Navegación	
 entre	
 espacios	
 (Navigating	
 between	
 Spaces):	
 ventana	

donde	
 se	
 permite	
 al	
 usuario	
 navegar	
 por	
 distintos	
 paneles	
 para	

cambiar	
 opciones	
 o	
 datos	
 (por	
 ejemplo,	
 MS	
 PowerPoint).	

• Como	
 en	
 la	
 vida	
 real	
 (Like	
 in	
 the	
 real	
 world):	
 se	
 muestra	
 al	

usuario	
 el	
 objeto	
 en	
 el	
 que	
 se	
 esté	
 trabajando	
 como	
 en	
 la	
 vida	
 real	

(por	
 ejemplo,	
 The	
 Worldbeat	
 system).	

• Vista	
 previa	
 (Preview):	
 permite	
 al	
 usuario	
 ver	
 cómo	
 quedarían	
 las	

tareas	
 en	
 las	
 que	
 está	
 trabajando	
 al	
 terminar	
 (por	
 ejemplo,	
 la	

Vista	
 previa	
 MS	
 Word).	

• Favoritos	
 (Favourites):	
 permite	
 al	
 usuario	
 crear	
 una	
 lista	
 de	

 21

opciones	
 o	
 datos	
 favoritos	
 para	
 su	
 posterior	
 reutilización	
 (por	

ejemplo,	
 Favoritos	
 Internet	
 Explorer).	

• Área	
 de	
 comandos	
 (Command	
 Area):	
 zona	
 habilitada	
 donde	
 el	

usuario	
 pueda	
 escribir	
 los	
 comandos	
 a	
 realizar.	
 	

• Contenedor	
 de	
 navegación	
 (Container	
 Navigation):	
 ventana	

partida	
 en	
 tres	
 o	
 más	
 áreas	
 donde	
 se	
 muestra	
 la	
 localización	
 de	
 la	

información	
 y,	
 en	
 la	
 última,	
 la	
 información	
 seleccionada	
 (por	

ejemplo,	
 Microsoft	
 Outlook).	

• Modo	
 de	
 cursor	
 (Mode	
 Cursor):	
 muestra	
 al	
 usuario	
 el	
 modo	
 de	

trabajo	
 que	
 está	
 realizando,	
 cambiando	
 el	
 icono	
 del	
 cursor	
 (por	

ejemplo,	
 Photoshop).	

• Filtros	
 (Continuous	
 Filter):	
 permite	
 al	
 usuario	
 generar	
 filtros	
 para	

acceder	
 más	
 rápido	
 a	
 la	
 información	
 que	
 está	
 buscando.	
 (por	

ejemplo,	
 IntelliSense).	

	

Todas	
 estas	
 interfaces	
 recomendadas	
 son	
 muy	
 simples	
 para	
 mejorar	
 el	

aprendizaje,	
 la	
 memorización	
 de	
 los	
 pasos	
 a	
 seguir	
 y	
 protege	
 al	
 usuario	

final	
 de	
 posibles	
 errores	
 ocasionados	
 por	
 razones	
 tan	
 diversas	
 como	

olvidarse	
 de	
 introducir	
 pasos	
 importantes.	
 Además,	
 se	
 recomienda	

añadir	
 descripciones	
 textuales	
 de	
 los	
 movimientos	
 del	
 usuario	
 e	
 	

intentar	
 que	
 todas	
 las	
 interfaces	
 posean	
 una	
 estructura	
 similar	
 para	

ayudar	
 al	
 usuario	
 final	
 a	
 la	
 interpretación	
 adecuada	
 de	
 la	
 información.	
 	

Teniendo	
 en	
 cuenta	
 todos	
 los	
 aspectos	
 y	
 recomendaciones	
 ya	
 explicados	

que	
 una	
 herramienta	
 para	
 usuario	
 final	
 debería	
 tener,	
 se	
 ha	
 elegido	
 para	

nuestra	
 herramienta	
 la	
 interfaz	
 apoyada	
 en	
 asistentes,	
 por	
 ser	
 la	
 más	

aceptada	
 debido	
 a	
 la	
 comunidad	
 de	
 desarrollo	
 para	
 usuarios	
 finales.	
 En	

 22

esta,	
 los	
 asistentes	
 guiarán	
 al	
 usuario	
 por	
 un	
 proceso	
 particular	
 con	
 el	

objetivo	
 de	
 crear	
 la	
 composición	
 de	
 servicios.	

	

	

2.2	
 Patrones	
 de	
 Cambio	
 	

	
 Los	
 patrones	
 de	
 cambio	
 pueden	
 ser	
 definidos	
 como	
 las	

manipulaciones	
 que	
 el	
 usuario	
 puede	
 realizar	
 a	
 las	
 actividades	
 y	

fragmentos.	
 Estos	
 son	
 genéricos	
 y	
 con	
 un	
 alto	
 nivel	
 de	
 abstracción,	

permitiendo	
 así	
 un	
 acceso	
 flexible	
 y	
 de	
 fácil	
 adaptación	
 para	
 los	

procesos	
 de	
 negocios.	
 Han	
 sido	
 definidos	
 y	
 ordenados	
 por	
 Barbara	

Weber,	
 Stefanie	
 Rinderle	
 y	
 Manfred	
 Reichert	
 en	
 [5]	
 como	
 sigue:	

	

• Añadir/Borrar	
 Fragmentos	

◦ AP2:	
 Proceso	
 de	
 borrado	
 de	
 fragmentos	

◦ AP1:	
 Proceso	
 de	
 añadido	
 de	
 fragmentos	

	

• Desplazamiento/Reemplazamiento	
 de	
 fragmentos	

◦ AP5:	
 Proceso	
 de	
 sustitución	
 de	
 fragmentos	

◦ AP14:	
 Proceso	
 de	
 copiado	
 de	
 fragmentos	

◦ AP4:	
 Proceso	
 de	
 Reemplazamiento	
 de	
 fragmentos	

◦ AP3:	
 Proceso	
 de	
 Desplazamiento	
 de	
 fragmentos	

	

• Añadido/Borrado	
 de	
 niveles	

◦ AP7:	
 Proceso	
 de	
 cambio	
 de	
 nivel	

◦ AP6:	
 Proceso	
 de	
 Extracción	
 de	
 subordinado	

	

 23

• Control	
 de	
 adaptación	
 de	
 dependencias	

◦ AP8:	
 Proceso	
 de	
 Inclusión	
 de	
 fragmentos	
 en	
 bucles	

◦ AP9:	
 Actividades	
 en	
 Paralelo	

◦ AP10:	
 Proceso	
 de	
 Inclusión	
 de	
 fragmentos	
 en	
 rama	
 condicional	

◦ AP11:	
 Añadir	
 control	
 de	
 dependencias	

◦ AP12:	
 Eliminar	
 control	
 de	
 dependencias	

	

• Cambio	
 de	
 condiciones	
 de	
 transición	

◦ AP13:	
 Actualizar	
 Condición	

	

Además,	
 los	
 patrones	
 de	
 cambio	
 quedan	
 separados	
 por	
 su	
 grado	
 de	

complejidad.	
 Así,	
 en	
 primer	
 lugar,	
 los	
 cambios	
 de	
 operaciones	
 a	
 alto	

nivel	
 son	
 cambios	
 que	
 requieren	
 de	
 varias	
 acciones	
 para	
 ser	

completadas	
 (por	
 ejemplo,	
 añadir	
 una	
 actividad	
 en	
 paralelo	
 a	
 otra),	

requiriendo	
 un	
 alto	
 nivel	
 de	
 experiencia	
 por	
 parte	
 del	
 usuario	
 final	
 para	

llevarlas	
 a	
 cabo.	
 En	
 segundo	
 lugar,	
 los	
 cambios	
 primitivos	
 son	
 las	

acciones	
 más	
 elementales	
 que	
 se	
 pueden	
 realizar	
 sobre	
 los	
 elementos	

(por	
 ejemplo,	
 añadir	
 o	
 borrar	
 un	
 elemento	
 o	
 eliminar	
 un	
 nodo	
 como	
 un	

fragmento	
 paralelo).	
 Gracias	
 a	
 la	
 aplicación	
 de	
 este	
 tipo	
 de	
 patrones	
 se	

garantiza	
 un	
 resultado	
 válido	
 en	
 los	
 procesos	
 de	
 negocio.	

La	
 mayoría	
 de	
 las	
 herramientas	
 de	
 creación	
 de	
 composición	
 de	
 servicios	

están	
 basadas	
 en	
 la	
 unión	
 de	
 múltiples	
 cambios	
 primitivos	
 en	
 la	

aplicación	
 (por	
 ejemplo,	
 añadir/borrar	
 actividades	
 o	
 fragmentos).	
 Al	

utilizar	
 cambios	
 primitivos	
 es	
 necesario	
 comprobar	
 detalladamente	
 el	

modelo	
 de	
 procesos	
 después	
 de	
 cada	
 transformación,	
 ya	
 que	
 al	
 no	
 ser	

cambios	
 de	
 alto	
 nivel	
 pueden	
 generar	
 errores	
 creando	
 un	
 modelo	
 sin	

 24

garantías	
 de	
 uso.	
 Como	
 alternativa,	
 se	
 pueden	
 usar	
 los	
 patrones	
 de	

cambios	
 puesto	
 que	
 trabajan	
 a	
 alto	
 nivel	
 y	
 permiten,	
 por	
 lo	
 tanto,	
 un	

control	
 sobre	
 el	
 modelo	
 más	
 garantista	
 por	
 parte	
 de	
 la	
 herramienta	
 (por	

ejemplo,	
 se	
 realizarían	
 transformaciones	
 o	
 creaciones	
 del	
 tipo	
 de	

fragmentos	
 de	
 procesos,	
 agrupaciones	
 en	
 ramas	
 o	
 incrustamiento	
 de	

actividades	
 en	
 fragmentos	
 condicionales;	
 si	
 estos	
 cambios	
 tuviesen	
 que	

ser	
 realizados	
 por	
 cambios	
 primitivos,	
 se	
 multiplicarían	
 las	
 acciones	
 a	

realizar,	
 por	
 lo	
 que	
 la	
 posibilidad	
 de	
 error	
 iría	
 en	
 aumento).	

Para	
 la	
 realización	
 de	
 este	
 trabajo	
 se	
 escogerá	
 una	
 de	
 las	
 sub-­‐listas	
 de	

cambio	
 de	
 patrones	
 presentada	
 anteriormente.	
 Estos	
 cambios	
 de	

patrones	
 permitirán	
 a	
 los	
 usuarios	
 crear	
 construcciones	
 de	
 control	
 de	

flujo	
 (por	
 ejemplo,	
 secuencias,	
 distintas	
 ramas	
 de	
 ejecución	
 en	
 paralelo,	

líneas	
 condicionales	
 o	
 bucles),	
 además	
 de	
 la	
 inserción,	
 borrado	
 y	
 edición	

de	
 actividades	
 y	
 fragmentos.	
 Los	
 siguientes	
 patrones	
 constituyen	
 el	

grupo	
 seleccionado:	

	

• AP1:	
 Proceso	
 de	
 añadido	
 de	
 fragmentos	
 (en	
 dos	
 variantes:	
 para	

actividades	
 y	
 fragmentos)	

• AP2:	
 Proceso	
 de	
 borrado	
 de	
 fragmentos	

• AP8:	
 Proceso	
 de	
 Inclusión	
 de	
 fragmentos	
 en	
 bucles	

• AP10:	
 Proceso	
 de	
 Inclusión	
 de	
 fragmentos	
 en	
 rama	
 condicional	

	

	

	

	

	

 25

A	
 modo	
 de	
 aclaración,	
 la	
 Fig.	
 1	
 nos	
 muestra	
 los	
 cambios	
 de	
 patrones	
 de	

inclusión	
 de	
 actividades	
 en	
 fragmentos	
 en	
 bucle	
 en	
 un	
 proceso	
 original	

que	
 hemos	
 llamado	
 S.	
 Al	
 realizar	
 la	
 transformación,	
 la	
 actividad	
 llamada	

B	
 queda	
 dentro	
 de	
 un	
 fragmento	
 en	
 bucle:	

	

	

	

	
 Fig.	
 1–	
 Patrón	
 AP8	
 Proceso	
 de	
 Inclusión	
 de	
 fragmentos	
 en	
 bucles	

	

	

 26

	
 3	
 CASO	
 DE	
 ESTUDIO	

	

Para	
 llevar	
 a	
 cabo	
 el	
 desarrollo	
 de	
 la	
 herramienta	
 y	
 la	
 explicación	
 de	
 la	

misma	
 se	
 va	
 a	
 emplear	
 un	
 ejemplo	
 ficticio	
 cotidiano	
 en	
 el	
 cual	
 la	

herramienta	
 pueda	
 servir	
 de	
 ayuda	
 al	
 usuario.	
 Este	
 usuario	
 ficticio,	
 que	

llamaremos	
 John,	
 es	
 un	
 estudiante	
 universitario	
 que	
 actualmente	
 se	

encuentra	
 realizando	
 los	
 estudios	
 de	
 cuarto	
 año	
 en	
 una	
 Escuela	
 de	

Arquitectura.	
 La	
 universidad	
 donde	
 John	
 estudia	
 ofrece	
 servicios	
 en	

internet	
 que	
 proveen	
 a	
 los	
 estudiantes	
 de	
 información	
 actualizada	
 sobre	

los	
 servicios	
 de	
 la	
 universidad	
 como,	
 por	
 ejemplo,	
 información	
 relativa	
 a	

las	
 bibliotecas,	
 las	
 plazas	
 de	
 aparcamiento	
 disponibles,	
 los	
 nuevos	

cursos,	
 los	
 eventos	
 celebrados	
 y	
 su	
 calendario	
 concreto,	
 etc.	
 	

Durante	
 el	
 periodo	
 de	
 exámenes,	
 John	
 acostumbra	
 a	
 ir	
 a	
 una	
 de	
 las	

bibliotecas	
 de	
 la	
 universidad	
 para	
 estudiar	
 y,	
 a	
 ser	
 posible,	
 ir	
 con	
 más	

compañeros.	
 Para	
 ello,	
 John	
 utiliza	
 los	
 servicios	
 de	
 la	
 universidad	
 en	
 la	

nube	
 para	
 conocer	
 la	
 ubicación	
 de	
 las	
 bibliotecas	
 donde	
 todavía	
 tengan	

plazas	
 de	
 estudio	
 disponibles	
 y	
 que	
 estén	
 próximas	
 a	
 plazas	
 de	

aparcamiento	
 disponibles	
 para	
 bicicletas.	
 John	
 se	
 desplaza	
 en	
 bicicleta,	

huelga	
 decir.	
 Basándose	
 en	
 los	
 resultados	
 de	
 la	
 busca	
 que	
 realiza,	
 John	

elige	
 una	
 biblioteca	
 y	
 un	
 aparcamiento	
 para	
 bici,	
 pudiendo	
 reservar	
 una	

plaza	
 en	
 ambos	
 casos.	
 Mientras	
 realiza	
 la	
 reserva	
 de	
 las	
 plazas,	
 John	

notifica	
 a	
 sus	
 compañeros	
 vía	
 una	
 red	
 social	
 (podría	
 ser	
 Facebook)	
 la	

información	
 de	
 las	
 mismas,	
 para	
 que	
 ellos	
 a	
 su	
 vez	
 puedan	
 realizar	
 la	

reserva	
 y	
 poder	
 ir	
 todos	
 a	
 la	
 misma	
 biblioteca.	
 	

Este	
 ejemplo	
 se	
 puede	
 simplificar	
 mediante	
 un	
 proceso	
 BPMN	
 como	
 en	

la	
 Fig.	
 2,	
 que	
 describe	
 las	
 tareas	
 que	
 realiza	
 John	
 cada	
 mañana	
 durante	

 27

el	
 periodo	
 de	
 exámenes	
 para	
 reservarse	
 las	
 plazas	
 y	
 notificar	
 a	
 sus	

compañeros	
 su	
 asignación.	
 John	
 desearía	
 automatizarlo	
 para	
 poder	

definir	
 una	
 composición	
 de	
 servicios	
 que	
 enlace	
 adecuadamente	
 todas	

las	
 actividades	
 a	
 realizar	
 y	
 los	
 servicios	
 de	
 la	
 universidad	
 que	
 tiene	
 que	

usar.	

	

	

	

	

Fig.	
 2	
 -­‐	
 Composición	
 de	
 servicios	
 del	
 caso	
 de	
 estudio	
 en	
 BPMN	

 28

	

3.	
 PROPUESTA	

	

	
 3.1	
 Ámbito	
 Tecnológico	

	
 Para	
 realizar	
 la	
 implementación	
 de	
 este	
 trabajo	
 se	
 ha	
 escogido	

utilizar	
 la	
 plataforma	
 web,	
 trabajando	
 en	
 HTML,	
 con	
 el	
 fin	
 de	
 permitir	
 a	

una	
 gran	
 cantidad	
 de	
 dispositivos	
 utilizar	
 esta	
 herramienta,	
 dado	
 que	
 se	

trata	
 de	
 un	
 estándar	
 ampliamente	
 extendido.	
 	

Para	
 poder	
 desarrollarlo	
 en	
 esta	
 plataforma	
 utilizaremos	
 Jquery	
 Mobile,	

que	
 es	
 un	
 framework	
 optimizado	
 para	
 dispositivos	
 táctiles	
 creado	
 por	
 el	

equipo	
 de	
 desarrollo	
 de	
 Jquery.	
 	

Este	
 framework	
 nos	
 permite	
 crear	
 la	
 interfaz	
 necesaria	
 para	
 la	

herramienta	
 sin	
 tener	
 que	
 preocuparnos	
 del	
 dispositivo	
 con	
 el	
 que	
 se	
 va	

a	
 usar,	
 ya	
 que	
 en	
 un	
 mercado	
 tan	
 heterogéneo	
 de	
 tabletas	
 y	

smartphones	
 es	
 realmente	
 complicado	
 optimizar	
 las	
 interfaces	
 para	

cada	
 uno	
 de	
 ellos.	
 Jquery	
 Mobile	
 trabaja	
 con	
 temas	
 de	
 CSS	
 que	
 no	
 sólo	

permiten	
 esta	
 optimización,	
 sino	
 que	
 genera	
 una	
 temática	
 estándar	
 que	

se	
 mantiene	
 en	
 toda	
 la	
 aplicación	
 y	
 que	
 ayuda	
 a	
 no	
 desconcertar	
 al	

usuario	
 final.	
 Al	
 trabajar	
 sobre	
 la	
 base	
 de	
 Javascript,	
 podemos	
 utilizarlo	

para	
 crear	
 el	
 motor	
 de	
 la	
 herramienta	
 y	
 generar	
 así	
 las	
 distintas	
 páginas	

dinámicas	
 necesarias	
 para	
 que	
 el	
 usuario	
 final	
 pueda	
 realizar,	
 manipular	

y	
 guardar	
 en	
 XML	
 su	
 composición	
 de	
 servicios	
 sin	
 problemas.	

	

	

	

	

 29

	

	
 3.2	
 Descripción	
 detallada	

	

Fig.	
 3	
 -­‐	
 Metamodelo	

	

	
 Para	
 crear	
 la	
 arquitectura	
 de	
 la	
 herramienta	
 de	
 composición	
 de	

servicios,	
 nos	
 hemos	
 inspirado	
 en	
 los	
 conjuntos	
 de	
 patrones	
 ya	

presentados	
 en	
 la	
 sect	
 2.2	
 creando	
 el	
 metamodelo	
 de	
 la	
 Fig.	
 3	
 con	
 un	

nivel	
 alto	
 de	
 abstracción.	
 El	
 metamodelo	
 posee	
 dos	
 conceptos	

principales:	
 las	
 actividades	
 y	
 los	
 fragmentos.	
 Al	
 reducirse	
 sólo	
 a	
 dos,	

permite	
 que	
 sea	
 más	
 entendible	
 para	
 los	
 usuarios	
 finales.	
 Las	

actividades	
 se	
 definen	
 como	
 la	
 tarea	
 que	
 el	
 usuario	
 especifica	
 que	
 hay	

que	
 realizar	
 y	
 los	
 fragmentos	
 son	
 actividades	
 o	
 conjunto	
 de	
 actividades	

englobados	
 en	
 grupos	
 con	
 características	
 especiales.	
 Paralelos	
 serían	
 un	

 30

conjunto	
 de	
 actividades	
 que	
 se	
 realizarían	
 en	
 orden	
 en	
 distintas	
 ramas	

de	
 ejecución;	
 condicionales	
 serían	
 un	
 conjunto	
 de	
 actividades	
 que	
 se	

realizarían	
 si	
 se	
 cumpliese	
 la	
 condición	
 especificada;	
 y,	
 por	
 último,	
 los	

bucles	
 serían	
 un	
 conjunto	
 de	
 actividades	
 donde	
 se	
 realizarían	
 hasta	
 que	

se	
 cumpliese	
 la	
 condición	
 especificada.	
 	

Las	
 actividades	
 y	
 los	
 fragmentos	
 son	
 ServiceElements	
 definidos	
 como	

patrones	
 compuestos.	
 Esto	
 facilita	
 la	
 creación	
 de	
 interfaces	
 de	
 usuario	

por	
 parte	
 del	
 usuario	
 final	
 para	
 permitir	
 definir,	
 manipular	
 o	
 borrar	

cada	
 fragmento	
 individualmente.	
 El	
 previousElement,	
 que	
 está	

relacionado	
 con	
 ServiceElement,	
 permite	
 establecer	
 el	
 orden	
 de	

secuencia	
 de	
 entre	
 las	
 actividades	
 y	
 fragmentos	
 para	
 ayudar	
 a	
 los	

usuarios	
 finales	
 sin	
 nociones	
 de	
 modelado	
 de	
 procesos.	
 Habida	
 cuenta	
 la	

creación	
 de	
 un	
 nuevo	
 elemento,	
 este	
 definiría	
 simplemente	
 cuál	
 es	
 el	

elemento	
 anterior	
 y,	
 así,	
 no	
 tendría	
 que	
 especificar	
 elementos	
 de	
 flujo.	

Además,	
 este	
 orden	
 de	
 secuencias	
 define	
 el	
 principio	
 y	
 el	
 final	
 de	
 la	

composición,	
 siendo	
 el	
 primero	
 y	
 el	
 último	
 una	
 actividad	
 o	
 fragmento	

respectivamente.	
 Finalmente	
 quedaría	
 por	
 definir	
 y	
 enlazar	
 los	

servicios,	
 a	
 los	
 que	
 la	
 herramienta	
 tendría	
 acceso,	
 a	
 las	
 actividades	

correspondientes,	
 permitiendo	
 a	
 los	
 usuarios	
 finales	
 definir	
 los	

parámetros	
 de	
 los	
 servicios	
 para	
 poder	
 hacer	
 uso	
 de	
 los	
 mismos.	
 Se	

complementará	
 con	
 una	
 descripción	
 textual	
 para	
 ayudar	
 a	
 entender	
 a	

los	
 usuarios	
 finales	
 de	
 la	
 semántica	
 de	
 los	
 servicios	
 o	
 parámetros.	

	

Para	
 poder	
 entender	
 mejor	
 el	
 concepto	
 del	
 metamodelo,	
 en	
 la	
 Fig.	
 4	
 se	

muestra	
 el	
 proceso	
 en	
 el	
 caso	
 de	
 estudio.	
 Este	
 proceso	
 está	
 compuesto	

por	
 una	
 secuencia	
 de	
 cuatro	
 actividades,	
 seguido	
 de	
 un	
 fragmento	

 31

paralelo	
 que	
 contiene	
 dos	
 actividades	
 en	
 distintas	
 ramas	
 de	
 ejecución	
 y,	

en	
 otra	
 rama,	
 un	
 fragmento	
 condicional	
 conteniendo	
 otra	
 actividad.	
 Esto	

significa	
 que	
 al	
 terminar	
 la	
 actividad	
 número	
 4	
 se	
 iniciarían	
 tres	
 líneas	

de	
 ejecución	
 diferentes,	
 donde	
 se	
 ejecutarían	
 simultáneamente	
 las	
 dos	

actividades	
 y	
 la	
 actividad	
 del	
 fragmento	
 condicional	
 si	
 cumple	
 los	

requisitos	
 establecidos	
 por	
 el	
 usuario	
 en	
 la	
 condición.	

	

	

Fig.	
 4	
 -­‐	
 proceso	
 del	
 caso	
 de	
 estudio	
 en	
 el	
 metamodelo	

	

	

	
 3.3	
 Herramienta	
 de	
 usuario	
 final	

	
 En	
 esta	
 sección	
 se	
 explicará	
 la	
 sintaxis	
 concreta	
 de	
 la	
 herramienta	

para	
 usuario	
 final	
 basándose	
 en	
 las	
 tecnologías	
 anteriormente	

mencionadas	
 y	
 centrado	
 para	
 su	
 uso	
 en	
 entornos	
 de	
 smartphone	
 y	

tabletas.	
 En	
 estos	
 casos,	
 la	
 aplicación	
 detecta	
 el	
 dispositivo	
 que	
 está	
 en	

uso	
 y,	
 según	
 cuál	
 sea,	
 utiliza	
 los	
 estilos	
 y	
 diseños	
 más	
 óptimos,	

generando	
 así	
 en	
 la	
 tableta	
 un	
 marco	
 de	
 trabajo	
 más	
 ágil	
 y	
 rápido	
 para	

 32

la	
 creación	
 de	
 composiciones.	
 La	
 interfaz	
 utiliza	
 para	
 la	
 interacción	
 con	

el	
 usuario	
 final	
 la	
 utilización	
 de	
 asistentes,	
 cuadros	
 de	
 diálogo	
 para	
 la	

creación	
 de	
 elementos	
 en	
 tabletas,	
 un	
 apoyo	
 textual	
 de	
 ubicación	
 del	

usuario	
 en	
 forma	
 de	
 migas	
 de	
 pan,	
 ayuda	
 textual	
 para	
 el	
 apoyo	
 a	
 la	

creación	
 de	
 nuevas	
 actividades	
 y	
 una	
 sección	
 de	
 ayuda	
 en	
 cada	
 panel	

con	
 una	
 descripción	
 detallada	
 de	
 las	
 opciones	
 que	
 pueden	
 realizar;	
 todo	

ello	
 siguiendo	
 las	
 recomendaciones,	
 conocimientos	
 previos	
 y	
 patrones	

anteriormente	
 explicados.	
 	

	

Catálogo	
 de	
 patrones:	
 La	
 herramienta	
 ofrece	
 un	
 catálogo	
 de	
 patrones	

para	
 dar	
 una	
 lista	
 predefinida	
 al	
 usuario	
 final	
 con	
 el	
 fin	
 de	
 proveerle	
 de	

las	
 posibles	
 tareas	
 que	
 puede	
 realizar:	

1. ofrece	
 la	
 posibilidad	
 de	
 crear	
 nuevas	
 composiciones	
 de	
 servicios	

creándolo	
 desde	
 la	
 base	
 o	
 utilizando	
 uno	
 ya	
 existente	
 como	
 base.	

Mostrado	
 en	
 Fig.	
 5A.	

2. facilita	
 la	
 selección	
 de	
 una	
 composición	
 de	
 servicios	
 ya	
 existente	
 y	

poder	
 manipularlo	
 cambiando	
 los	
 parámetros	
 o	
 descripción.	

Mostrado	
 en	
 Fig.	
 5B.	

3. ayuda	
 a	
 la	
 selección	
 de	
 los	
 elementos	
 que	
 ya	
 existen	
 para	
 poder	

borrarlos	
 o,	
 si	
 es	
 un	
 fragmento,	
 para	
 poder	
 editarlos.	
 Mostrado	
 en	

Fig.	
 5C	

	

Para	
 mejorar	
 el	
 entendimiento	
 por	
 parte	
 del	
 usuario	
 final	
 cada	
 tipo	
 de	

elemento,	
 ya	
 sea	
 actividad	
 o	
 fragmento,	
 posee	
 tres	
 componentes	

gráficos	
 mostrados	
 en	
 Fig.	
 6:	
 	

1. un	
 icono	
 identificativo	
 del	
 tipo	
 de	
 elemento	
 del	
 que	
 se	
 trata.	
 Cada	

 33

uno	
 de	
 ellos	
 posee	
 uno	
 distinto.	

2. el	
 nombre	
 del	
 elemento.	

3. el	
 número	
 de	
 elementos	
 que	
 incluye	
 el	
 fragmento.	
 En	
 caso	
 de	
 ser	

un	
 fragmento	
 paralelo,	
 mostraría	
 el	
 número	
 de	
 ramas	
 que	
 posee.	

	

Todos	
 los	
 elementos	
 que	
 se	
 presentan	
 en	
 cada	
 uno	
 de	
 los	
 paneles	

estarán	
 ordenados	
 de	
 arriba	
 a	
 abajo.	
 Esto	
 indica	
 la	
 secuencia	
 en	
 la	
 que	

los	
 elementos	
 serán	
 ejecutados,	
 previamente	
 definido	
 por	
 el	
 usuario,	

dado	
 que	
 en	
 la	
 creación	
 de	
 los	
 elementos	
 debe	
 indicar	
 siempre	
 el	

elemento	
 previo.	

	

	

Fig.	
 5	
 -­‐	
 Primeros	
 pasos:	
 creación	
 de	
 un	
 nuevo	
 modelo	

 34

	

Fig.	
 6	
 -­‐	
 Detalles	
 de	
 una	
 composición	
 de	
 servicios	
 en	
 smartphone	

	

	

Fig.	
 6C	
 -­‐	
 Detalles	
 de	
 una	
 composición	
 de	
 servicios	
 en	
 tabletas	

 35

	

Paneles:	
 El	
 usuario	
 está	
 siempre	
 guiado	
 gracias	
 a	
 estos	
 paneles.	
 Se	

accede	
 a	
 estos	
 mediante	
 botones	
 situados	
 en	
 la	
 cabecera	
 de	
 la	
 página.	
 	

En	
 la	
 parte	
 de	
 la	
 izquierda	
 se	
 encuentra	
 el	
 botón	
 de	
 Help	
 (ayuda)	
 donde	

el	
 usuario	
 puede	
 saber	
 las	
 acciones	
 que	
 acaba	
 de	
 realizar	
 para	
 llegar	

donde	
 está	
 y	
 las	
 acciones	
 que	
 puede	
 realizar	
 en	
 la	
 página	
 actual.	

Mostrado	
 en	
 Fig.	
 6B.	

	
 En	
 la	
 parte	
 de	
 la	
 derecha	
 se	
 encuentra	
 el	
 botón	
 de	
 Map	
 donde	
 el	
 usuario	

puede	
 saber	
 dónde	
 se	
 encuentra	
 en	
 todo	
 momento	
 con	
 un	
 simple	

vistazo	
 y	
 navegar	
 por	
 los	
 elementos	
 padre	
 desde	
 la	
 posición	
 en	
 la	
 que	
 se	

encuentra.	
 Mostrado	
 en	
 Fig.	
 7.	

	

Fig.	
 7	
 -­‐	
 Mapa	
 de	
 orientación	

 36

Patrones	
 de	
 cambio.	
 Para	
 poder	
 crear	
 los	
 usuarios	
 finales	
 su	

composición	
 de	
 servicios	
 pueden	
 hacer	
 uso	
 de	
 cualquier	
 patrón	
 de	

cambio,	
 tal	
 y	
 como	
 expusimos	
 anteriormente	
 en	
 la	
 Sec.	
 2.2.	
 El	
 acceso	
 a	

estos	
 patrones	
 de	
 cambio	
 se	
 encuentra	
 en	
 distintas	
 posiciones	
 de	
 la	

interfaz	
 y	
 son	
 siempre	
 fácilmente	
 identificables.	
 Ocupan	

prioritariamente	
 la	
 parte	
 inferior	
 de	
 la	
 interfaz,	
 en	
 forma	
 de	
 botones.	

Aquí	
 es	
 donde	
 se	
 encuentran	
 siempre	
 para	
 la	
 versión	
 de	
 smartphones	

de	
 la	
 herramienta,	
 mostrados	
 en	
 la	
 Fig.	
 6A.	
 En	
 cambio,	
 en	
 la	
 versión	

para	
 tabletas	
 se	
 amplía	
 la	
 cantidad	
 de	
 botones	
 para	
 el	
 acceso	
 más	

inmediato,	
 como	
 se	
 muestra	
 en	
 la	
 Fig.	
 6C.	
 	
 Se	
 han	
 posicionado	
 en	
 un	

cuadro	
 de	
 diálogo	
 para	
 agilizar	
 su	
 uso	
 a	
 la	
 hora	
 de	
 crear	
 fragmentos.	

Más	
 adelante	
 se	
 darán	
 cuenta	
 de	
 los	
 motivos	
 que	
 lo	
 justifican.	
 	

Desde	
 estas	
 posiciones,	
 el	
 usuario	
 puede	
 acceder	
 a	
 los	
 patrones	
 de	

cambio:	
 Insertar	
 (AP1:	
 Proceso	
 de	
 añadido	
 de	
 fragmentos),	
 Inclusión	
 en	

Condicional	
 (AP10:	
 Proceso	
 de	
 Inclusión	
 de	
 fragmentos	
 en	
 rama	

condicional)	
 e	
 inclusión	
 en	
 bucles	
 (AP8:	
 Proceso	
 de	
 Inclusión	
 de	

fragmentos	
 en	
 bucles).	
 Para	
 poder	
 acceder	
 al	
 patrón	
 de	
 borrado	
 (AP2:	

Proceso	
 de	
 borrado	
 de	
 fragmentos),	
 a	
 diferencia	
 de	
 los	
 demás,	
 este	
 se	

encuentra	
 en	
 	
 forma	
 de	
 botón	
 X	
 en	
 la	
 parte	
 derecha	
 de	
 cada	
 uno	
 de	
 los	

elementos,	
 como	
 se	
 muestra	
 en	
 la	
 Fig.	
 6.	
 	

Cuando	
 el	
 usuario	
 selecciona	
 uno	
 de	
 los	
 botones	
 de	
 inclusión	
 en	
 rama	

condicional	
 o	
 inclusión	
 en	
 bucle	
 accederá	
 a	
 una	
 nueva	
 página,	
 tal	
 y	
 como	

se	
 muestra	
 en	
 las	
 Fig.	
 8A	
 y	
 Fig.	
 8B,	
 para	
 	
 smartphone	
 y	
 tabletas	

respectivamente.	
 En	
 ambos	
 casos,	
 el	
 usuario	
 deberá	
 seleccionar	
 el	

primer	
 y	
 último	
 elemento	
 del	
 grupo	
 que	
 desea	
 agregar	
 al	
 fragmento,	

además	
 de	
 su	
 nombre	
 y	
 la	
 condición.	
 En	
 el	
 caso	
 de	
 que	
 sea	
 para	
 un	

 37

fragmento	
 condicional,	
 los	
 elementos	
 seleccionados	
 serán	
 ejecutados	
 si	

la	
 condición	
 es	
 cumplida.	
 En	
 caso	
 de	
 ser	
 un	
 fragmento	
 en	
 bucle,	
 los	

elementos	
 seleccionados	
 serán	
 procesados	
 hasta	
 que	
 la	
 condición	
 sea	

cumplida.	
 A	
 su	
 vez,	
 al	
 crearlos,	
 los	
 elementos	
 seleccionados	
 pasarán	
 de	

donde	
 se	
 encuentren	
 al	
 interior	
 del	
 fragmento,	
 borrándose	
 de	
 donde	

pertenezcan.	
 El	
 fragmento	
 condicional	
 o	
 en	
 bucle	
 se	
 posicionará	
 en	
 el	

lugar	
 que	
 ocupaba	
 el	
 primero	
 de	
 los	
 elementos	
 seleccionados.	
 Ambas	

páginas	
 muestran	
 una	
 descripción	
 textual	
 del	
 resultado	
 al	
 final	
 de	
 la	

página.	

	

Fig.	
 8	
 -­‐	
 Inclusión	
 de	
 elementos	
 en	
 rama	
 condicional	
 o	
 bucle	

 38

	

Si	
 el	
 usuario	
 final	
 desea	
 insertar	
 un	
 nuevo	
 elemento	
 desde	
 su	
 móvil,	

puede	
 hacerlo	
 usando	
 el	
 botón	
 de	
 insertar	
 y	
 se	
 abrirá	
 la	
 página	
 de	

transición	
 mostrada	
 en	
 la	
 Fig.	
 9.	
 Desde	
 allí	
 puede	
 acceder	
 a	
 los	
 distintos	

tipos	
 de	
 creación	
 de	
 actividades	
 o	
 de	
 creación	
 de	
 cualquiera	
 de	
 los	

distintos	
 fragmentos	
 ofrecidos.	
 Si	
 selecciona	
 la	
 primera	
 opción,	

accederá	
 a	
 la	
 página	
 de	
 creación	
 de	
 la	
 nueva	
 actividad,	
 tal	
 y	
 como	
 se	

muestra	
 en	
 la	
 Fig.	
 9B.	
 Ha	
 de	
 indicar	
 el	
 nombre,	
 el	
 elemento	
 previo	
 y	
 un	

servicio	
 predefinido	
 de	
 los	
 ya	
 existentes	
 soportados	
 por	
 la	
 herramienta.	

Una	
 vez	
 cumplimentado	
 esto,	
 puede	
 acceder	
 a	
 otra	
 página,	
 tal	
 y	
 como	
 se	

muestra	
 en	
 la	
 Fig.	
 9C,	
 desde	
 donde	
 cambiar	
 los	
 parámetros	
 del	
 servicio	

o,	
 si	
 estuviesen	
 definidos	
 de	
 antemano,	
 elegir	
 los	
 datos	
 externos	
 del	

servicio	
 que	
 serán	
 usados	
 como	
 datos	
 internos.	
 En	
 las	
 tabletas,	
 el	

usuario	
 final	
 puede	
 acceder	
 a	
 las	
 distintas	
 páginas	
 de	
 creación	

directamente	
 desde	
 los	
 botones	
 que	
 están	
 ubicados	
 en	
 la	
 parte	
 inferior	

de	
 la	
 interfaz	
 sin	
 necesidad	
 de	
 entrar	
 en	
 la	
 página	
 de	
 transición,	
 como	
 se	

puede	
 apreciar	
 en	
 la	
 Fig.	
 6C.	

	

	

	

	

	

	

	

	

	

 39

	

Fig.	
 9	
 -­‐	
 Insertar	
 nueva	
 actividad	
 en	
 smartphone	

	

Si	
 los	
 usuarios	
 seleccionasen	
 la	
 creación	
 de	
 un	
 fragmento	
 en	
 paralelo	
 se	

mostraría	
 la	
 página	
 de	
 la	
 Fig.	
 10B.	
 En	
 este	
 caso,	
 debería	
 indicar	
 el	

nombre	
 del	
 fragmento	
 y	
 su	
 elemento	
 previo.	
 Con	
 la	
 barra	
 elegiría	
 la	

cantidad	
 de	
 ramas	
 que	
 ha	
 de	
 asignarse	
 al	
 fragmento	
 –con	
 un	
 máximo	
 de	

5–	
 y	
 automáticamente	
 se	
 mostrarían	
 las	
 ramas	
 que	
 posee	
 el	
 nuevo	

fragmento.	
 El	
 usuario	
 puede	
 acceder	
 a	
 editarlas	
 para	
 agregar	
 nuevas	

actividades	
 o	
 fragmentos	
 en	
 su	
 interior.	
 Además	
 se	
 da	
 la	
 posibilidad	
 de	

utilizar	
 los	
 cambios	
 de	
 patrones	
 de	
 inclusión	
 en	
 condicional	
 o	
 en	
 bucle,	

tal	
 y	
 como	
 se	
 muestra	
 en	
 la	
 Fig.	
 10C.	
 	

	

	

	

	

 40

	

Fig.	
 10	
 -­‐	
 Insertar	
 un	
 fragmento	
 paralelo	
 en	
 smartphone	

	

En	
 la	
 versión	
 para	
 tabletas	
 la	
 creación	
 de	
 fragmentos	
 paralelos,	

mostrado	
 en	
 Fig.	
 11,	
 se	
 vuelve	
 más	
 dinámica.	
 Cada	
 una	
 de	
 las	
 ramas	
 da	

acceso	
 desde	
 un	
 botón	
 en	
 su	
 parte	
 superior	
 al	
 cuadro	
 de	
 diálogo,	
 donde	

se	
 podrán	
 insertar	
 cualquier	
 tipo	
 de	
 elemento	
 en	
 esa	
 rama,	
 mostrando	

posteriormente	
 la	
 nueva	
 inserción	
 en	
 el	
 orden	
 especificado.	

Posteriormente,	
 el	
 usuario	
 tiene	
 la	
 posibilidad	
 de	
 acceder	
 a	
 cada	
 una	
 de	
 	

ellas	
 	
 con	
 el	
 fin	
 de	
 editarlas	
 y	
 agregar	
 los	
 elementos	
 necesarios.	
 	

	

	

	

	

	

	

 41

	

Fig.	
 11	
 -­‐	
 Insertar	
 un	
 fragmento	
 paralelo	
 en	
 tabletas	

	

La	
 herramienta	
 permite	
 al	
 usuario	
 final	
 agregar	
 dentro	
 de	
 un	
 fragmento	

nuevos	
 fragmentos	
 por	
 lo	
 que	
 se	
 pueden	
 realizar	
 composiciones	

realmente	
 complejas,	
 concediéndole	
 así	
 múltiples	
 posibilidades.	
 Los	

fragmentos	
 en	
 paralelo	
 pueden	
 crearse	
 en	
 el	
 interior	
 de	
 otros	
 o	

fragmentos	
 condicionales	
 que,	
 a	
 su	
 vez,	
 contienen	
 otros	
 fragmentos	

condicionales	
 en	
 su	
 interior.	

	

Descripciones	
 textuales:	
 Todas	
 las	
 acciones	
 realizadas	
 por	
 el	
 usuario	

final	
 están	
 complementadas	
 con	
 descripciones	
 textuales	
 que	
 muestran	

el	
 resultado	
 de	
 la	
 inserción	
 para	
 facilitar	
 su	
 entendimiento.	
 	

	

Estructuras	
 similares.	
 	
 Todas	
 las	
 páginas	
 de	
 la	
 herramienta	
 comparten	

una	
 estructura	
 similar	
 que	
 facilita	
 la	
 interpretación	
 y	
 el	
 uso	
 por	
 parte	

del	
 usuario	
 final	
 de	
 las	
 mismas.	
 Por	
 razones	
 ya	
 mentadas,	
 ambas	

 42

versiones	
 de	
 la	
 herramienta	
 difieren	
 en	
 la	
 manera	
 cómo	
 se	
 insertan	
 los	

elementos	
 en	
 los	
 fragmentos,	
 pero	
 mantienen	
 la	
 coherencia	
 dentro	
 de	
 la	

misma	
 versión	
 y	
 la	
 coherencia	
 a	
 nivel	
 de	
 aplicación,	
 como	
 las	
 posiciones	

de	
 los	
 botones	
 de	
 ayuda,	
 mapa	
 y	
 cambio	
 de	
 patrones.	
 	

	

Cuadro	
 de	
 diálogo.	
 Como	
 hemos	
 explicado	
 anteriormente,	
 la	
 inserción	

en	
 fragmentos	
 para	
 la	
 versión	
 para	
 tabletas	
 es	
 distinta	
 a	
 la	
 forma	
 de	

inserción	
 para	
 smartphone.	
 Para	
 ello	
 se	
 utilizan	
 cuadros	
 de	
 diálogos	

accesibles	
 mediante	
 los	
 botones	
 que	
 se	
 encuentran	
 encima	
 de	
 las	
 listas	

de	
 elementos.	
 El	
 objetivo	
 que	
 se	
 persigue	
 con	
 ello	
 es	
 aprovechar	
 la	

mayor	
 resolución	
 de	
 estos	
 dispositivos	
 para	
 lograr	
 una	
 mayor	
 agilidad	

en	
 cuanto	
 a	
 la	
 inserción	
 de	
 los	
 elementos	
 en	
 fragmentos.	
 Cuando	
 se	

presiona	
 el	
 botón	
 de	
 “add	
 element”	
 se	
 abre	
 un	
 cuadro	
 de	
 diálogo	
 en	
 el	

centro	
 de	
 la	
 pantalla	
 donde	
 se	
 deberá	
 insertar	
 el	
 nombre	
 del	
 elemento	
 y	

el	
 tipo.	
 Al	
 cambiar	
 el	
 tipo,	
 la	
 interfaz	
 cambiará	
 dinámicamente,	

añadiendo	
 los	
 huecos	
 necesarios	
 para	
 que	
 el	
 usuario	
 pueda	
 agregar	
 la	

información	
 específica	
 para	
 cada	
 tipo	
 de	
 elemento	
 escogido.	
 	

Como	
 se	
 muestra	
 en	
 la	
 Fig.	
 16,	
 al	
 elegir	
 el	
 tipo	
 de	
 actividad	
 el	
 usuario	

puede	
 escoger	
 el	
 servicio	
 entre	
 los	
 ya	
 predefinidos	
 (Fig.	
 12A);	
 al	
 elegir	
 el	

tipo	
 paralelo	
 podrá	
 introducir	
 la	
 cantidad	
 de	
 ramas	
 de	
 las	
 que	
 consta	
 el	

fragmento	
 (Fig.	
 12B);	
 y,	
 por	
 último,	
 el	
 tipo	
 inclusión	
 en	
 condicional	
 (Fig.	

12C)	
 o	
 inclusión	
 en	
 bucle	
 (Fig.	
 12D)	
 permitirá	
 crear	
 un	
 fragmento	
 de	

este	
 tipo	
 eligiendo	
 el	
 primer	
 y	
 ultimo	
 elemento	
 de	
 un	
 grupo	
 en	
 la	
 rama	

paralela	
 que	
 formarán	
 el	
 nuevo	
 fragmento.	
 En	
 el	
 momento	
 en	
 el	
 que	
 son	

creados,	
 se	
 mostrarán	
 automáticamente	
 en	
 la	
 lista	
 de	
 elementos.	
 Así,	
 si	

es	
 un	
 fragmento,	
 se	
 podrá	
 crear	
 su	
 propia	
 lista	
 de	
 elementos	
 internos.	

 43

	

	

Fig.	
 12	
 –	
 Cuadro	
 de	
 diálogo	
 de	
 inserción	
 en	
 fragmentos	
 para	
 tabletas	

	

Persistencia.	
 Al	
 finalizar	
 el	
 usuario	
 el	
 modelo,	
 la	
 herramienta	
 permite	

guardarlo	
 para	
 poder	
 posteriormente	
 retomarlo	
 y	
 continuar	
 trabajando	

 44

en	
 él.	
 El	
 usuario	
 puede	
 acceder	
 desde	
 la	
 página	
 principal	
 del	
 modelo	
 a	
 la	

“página	
 de	
 salvar”,	
 utilizando	
 el	
 botón	
 Save	
 Model	
 de	
 la	
 parte	
 inferior,	

tal	
 y	
 como	
 se	
 muestra	
 en	
 la	
 Fig.	
 6A	
 para	
 smartphones	
 y	
 Fig.	
 6C	
 para	

tabletas.	
 En	
 ella	
 se	
 deberá	
 introducir	
 el	
 nombre	
 del	
 servicio	
 y	
 su	

descripción,	
 quedando	
 así	
 guardado	
 en	
 un	
 xml	
 en	
 el	
 servidor.	
 Véase	
 la	

Fig.	
 17.	

	

	

Fig.	
 17	
 –	
 Página	
 de	
 persistencia	

	

	

	

	

	

 45

	
 4	
 CONCLUSIONES	

Con	
 este	
 trabajo	
 se	
 ha	
 querido	
 mostrar	
 que	
 es	
 posible	
 acercar,	
 mediante	

una	
 herramienta	
 de	
 desarrollo,	
 la	
 posibilidad	
 de	
 la	
 creación	
 de	

composiciones	
 propias	
 de	
 servicios	
 utilizado	
 dispositivos	
 móviles	
 como	

smartphones	
 o	
 tabletas,	
 servicios	
 que	
 serán	
 suministrados	
 para	
 su	

utilización	
 por	
 la	
 plataforma	
 SITAC.	
 La	
 herramienta	
 ha	
 sido	
 diseñada	

gracias	
 a	
 los	
 conocimientos	
 adquiridos	
 para	
 el	
 desarrollo	
 de	
 usuarios	

finales	
 como	
 cambios	
 de	
 patrones	
 y	
 recomendaciones	
 para	
 la	
 creación	

de	
 una	
 interfaz	
 suficientemente	
 amigable	
 para	
 que	
 cualquier	
 usuario,	

sea	
 cual	
 sea	
 su	
 bagaje	
 de	
 conocimientos	
 previos,	
 pueda	
 utilizarla	
 sin	

problemas.	

Quedan	
 muchos	
 detalles	
 que	
 abordar	
 para	
 que	
 los	
 usuarios	
 finales	

puedan	
 procesar	
 sus	
 composiciones	
 de	
 servicios.	
 Para	
 ello	
 se	
 requiere	
 la	

creación	
 de	
 las	
 distintas	
 partes	
 tecnológicas	
 (por	
 ejemplo,	
 BPMN,	
 REST,	

XML)	
 necesarias	
 para	
 su	
 interpretación	
 y	
 ejecución.	
 De	
 ahí	
 que	
 la	

herramienta	
 de	
 usuario	
 final	
 sea	
 completada	
 con	
 una	
 lista	
 de	

componentes	
 como	
 data	
 mappings	
 and	
 transformations,	
 invocación	
 de	

servicios	
 REST,	
 etc..,	
 que	
 son	
 necesarios	
 para	
 su	
 ejecución	
 en	
 una	

máquina	
 de	
 procesos	
 con	
 el	
 objetivo	
 final	
 de	
 automatizar	
 lo	
 más	
 posible	

las	
 tareas	
 necesarias	
 para	
 la	
 ejecución	
 de	
 los	
 procesos	
 creados	
 por	
 el	

usuario	
 final	
 y	
 permitir	
 transparencia	
 en	
 la	
 forma	
 de	
 ejecutarlos.	
 Se	
 ha	

puesto	
 especial	
 atención	
 en	
 no	
 descuidar	
 la	
 herramienta	
 para	
 su	

creación,	
 intentando	
 mejorar	
 las	
 interfaces	
 de	
 una	
 manera	
 que	
 permita	

al	
 usuario	
 interpretar	
 mejor	
 lo	
 que	
 está	
 realizando	
 e	
 intentar	
 reducir	
 al	

máximo,	
 sin	
 mermar	
 la	
 facilidad	
 de	
 uso	
 de	
 la	
 interfaz,	
 las	
 interacciones	

requeridas	
 para	
 realizar	
 sus	
 propias	
 composiciones	
 de	
 servicios.	

 46

	
 5	
 REFERENCIAS	

	

Este	
 trabajo	
 está	
 basado	
 principalmente	
 en	
 el	
 artículo	
 “End-­‐User	
 Service	

Compositions	
 in	
 the	
 Iot”,	
 escrito	
 por	
 Victoria	
 Torres	
 Bosch,	
 Pedro	

Valderas,	
 Ignacio	
 Mansanet	
 y	
 Vicente	
 Pelechano	
 Ferragud,	
 todos	
 ellos	

pertenecientes	
 a	
 la	
 Pros	
 Research	
 Center	
 perteneciente	
 a	
 la	
 Universidad	

Politécnica	
 de	
 Valencia,	
 España	

	

	
 1	
 	
 	
 Lieberman,	
 H.,	
 Paternò,	
 F.,	
 Klann,	
 M.,	
 and	
 Wulf,	
 V.	
 (2006).	
 End-­‐User	

Development:	
 An	
 Emerging	
 Paradigm.	
 In:	
 End-­‐User	
 Development,	

Lieberman,	
 H.,	
 Paternò,	
 F.,	
 and	
 Wulf,	
 V.	
 (eds.),	
 Springer	
 Netherlands,	
 2006,	

ser.	
 Human-­‐Computer	
 Interaction	
 Series,	
 vol.	
 9,	
 Chapter	
 1,	
 pp.	
 1-­‐7	

	
 2	
 	
 Repenning,	
 A.,	
 Ioannidou,	
 A.:	
 What	
 makes	
 end-­‐user	
 development	
 tick?	
 13	

design	
 guidelines.	
 End	
 User	
 Development	
 9	
 (2006)	
 1-­‐41	

	
 3	
 Ko,	
 A.J.,	
 Myers,	
 B.A.,	
 Aung,	
 H.H.:	
 Six	
 learning	
 barriers	
 in	
 end-­‐user	

programming	
 systems.	
 In:	
 Proceedings	
 of	
 the	
 2004	
 IEEE	
 Symposium	
 on	

Visual	
 Languages-­‐Human	
 Centric	
 Computing.	
 VLHCC	
 '04,	
 Washington,	
 DC,	

USA,	
 IEEE	
 Computer	
 Society	
 (2004)	
 199-­‐206	

	
 4	
 van	
 Welie,	
 M.,	
 Traelig;tteberg,	
 H.,	
 Trtteberg,	
 H.:	
 Interaction	
 patterns	
 in	
 user	

interfaces.	
 In:	
 Proc.	
 Seventh	
 Pattern	
 Languages	
 of	
 Programs	
 Conference:	
 PloP	

2000.	
 (2000)	
 13-­‐16	

	
 5	
 Weber,	
 B.,	
 Reichert,	
 M.,	
 Rinderle,	
 S.:	
 Change	
 Patterns	
 and	
 Change	
 Support	

Features	
 -­‐	
 Enhancing	
 Flexibility	
 in	
 Process-­‐Aware	
 Information	
 Systems.	
 Data	

and	
 Knowledge	
 Engineering	
 66	
 (2008)	
 438-­‐466	

	
 6	
 Cuccurullo,	
 S.,	
 Francese,	
 R.,	
 Risi,	
 M.,	
 Tortora,	
 G.:	
 Microapps	
 development	
 on	

mobile	
 phones.	
 In	
 Costabile,	
 M.,	
 Dittrich,	
 Y.,	
 Fischer,	
 G.,	
 Piccinno,	
 A.,	
 eds.:	

EndUser	
 Development.	
 Volume	
 6654	
 of	
 Lecture	
 Notes	
 in	
 Computer	
 Science.	

Springer	
 Berlin	
 Heidelberg	
 (2011)	
 289-­‐294	

	

	

