

Primeros pasos con GeneXus™

Cree tu primera aplicación sin saber codificar

© GeneXus. Todos los derechos reservados. Este documento no puede ser reproducido por ningún medio sin la autorización expresa de GeneXus™. La información contenida en este documento es para uso personal únicamente.

Marca registrada:

GeneXus es una marca comercial o una marca registrada de GeneXus S.A. Todas las demás marcas comerciales mencionadas en este documento son propiedad de sus respectivos dueños.

ÍNDICE

INTRODUCCIÓN	3
COMENZAR A UTILIZAR GENEXUS	3
CREAR UNA NUEVA APLICACIÓN CON GENEXUS	4
DEFINIR LOS PRIMEROS OBJETOS	5
GENERAR Y EJECUTAR LA APLICACIÓN POR PRIMERA VEZ	18
LA APLICACIÓN CRECE	28
AGREGAR REGLAS DE NEGOCIOS	32
DEFINIR CÁLCULOS: FÓRMULAS	34
USO DE PATRONES (PARA WEB Y PARA DISPOSITIVOS MÓVILES)	37
¿QUÉ SUCEDE SI QUIERES GENERAR LO QUE HAS DEFINIDO HASTA AHORA EN OTRO LENGUAJE O PARA OTRA BASE DE DATOS?	61
¿QUÉ MÁS OFRECE GENEXUS?	63
PRÓXIMOS PASOS	66

INTRODUCCIÓN

GeneXus es una suite de desarrollo Low-Code que permite la generación rápida de aplicaciones de software en múltiples lenguajes y plataformas. GeneXus ofrece varias ventajas: es fácil de aprender, altamente productivo, multiplataforma y preparado para el futuro, de forma que protege sus activos digitales y simplifica la adopción de nuevas tecnologías.

Por ejemplo, GeneXus genera aplicaciones para la Web y / o dispositivos móviles e inteligentes (desde un reloj pulsera, un celular, una tableta o una TV), para la plataforma de destino seleccionada por el desarrollador (cierto lenguaje, base de datos, entorno, plataforma, con diseño web responsivo, etcétera).

Este documento es una guía para principiantes para desarrollar aplicaciones con GeneXus.

COMENZAR A UTILIZAR GENEXUS

Al abrir GeneXus, verás una interfaz similar a la siguiente que se conoce como IDE (Entorno de desarrollo integrado). Esta interfaz es fácil de usar y puede ser parametrizada por cada desarrollador.

Se compone de diferentes ventanas:

1. **Ventana principal (Página de inicio):** muestra dinámicamente información técnica sobre la herramienta y la Comunidad GeneXus (noticias y soluciones publicadas por otros desarrolladores). También muestra los proyectos que se abrieron recientemente y ofrece la posibilidad de crear un nuevo proyecto.
2. **KB Explorer:** muestra objetos y configuraciones del proyecto abierto actualmente.
3. **Barra de herramientas:** muestra una interfaz fácil de usar para las funciones más utilizadas en GeneXus.
4. **Ventana de propiedades:** muestra las propiedades asociadas con el contexto en el cual te encuentras posicionado (como un objeto seleccionado, atributo, variable, control, etcétera).
5. **Salida:** muestra la salida de las acciones realizadas.

CREAR UNA NUEVA APLICACIÓN CON GENEXUS

Para comenzar a desarrollar una nueva aplicación con GeneXus, debes crear una nueva Base de Conocimiento (una Base de Conocimiento es un proyecto GeneXus).

Al seleccionar **File > New > Knowledge Base** en la barra de herramientas, se mostrará el siguiente cuadro de diálogo:

Create Knowledge Base

To Create the Knowledge Base type in its name, select a directory and your preferred prototyping environment.

Name:
Pharmacy

Directory:
C:\Models\Pharmacy

Prototyping Environment:
.NET Core Environment

Language:
English

Advanced >>

Create **Cancel**

La aplicación que se definirá a lo largo de este documento es una aplicación real, pero simplificada para una farmacia. Por lo tanto, tiene sentido que la Base de Conocimiento se llame

"Farmacia" (o "Pharmacy" o "PharmacySystem", entre otras opciones). A continuación, debes ingresar la ruta donde deseas crear esa Base de Conocimiento.

También debes seleccionar uno de los lenguajes de programación disponibles en el combo **Prototyping Environment**. GeneXus utilizará el lenguaje seleccionado para generar la aplicación, así como los programas necesarios para crear y mantener la base de datos. El lenguaje seleccionado en este ejemplo es **.NET Core**. Más adelante, habrá que ingresar la información relativa a la base de datos.

El combo Language te permite seleccionar el idioma en el que deseas que GeneXus genere los títulos de botones que se crean automáticamente, etiquetas, mensajes para los usuarios, etcétera. El idioma predeterminado es inglés.

Al presionar el botón Create, GeneXus inicia el proceso de creación de la Base de Conocimiento.

DEFINIR DE LOS PRIMEROS OBJETOS

Una vez que hayas creado una nueva Base de Conocimiento, deberás describir las visiones de los usuarios. Para esto, es necesario identificar objetos de la vida real (recomendamos prestar atención a los sustantivos que los usuarios mencionan en sus descripciones, tales como: productos, facturas, clientes, etcétera) y comenzar a definirlos utilizando **objetos** GeneXus.

Los desarrolladores GeneXus no trabajan en tareas de bajo nivel, como definir tablas, normalizar, diseñar programas, programación, y similares. En cambio, su trabajo es una actividad de alto nivel que implica describir la realidad de los usuarios. Después de eso, GeneXus analiza los objetos definidos y pasa a diseñar la base de datos y los programas de aplicación para la plataforma seleccionada de forma **totalmente automática**.

Supón que la farmacia que solicita la aplicación desea poder registrar los Productos que tiene a la venta.

Para describir cada objeto de la vida real identificado, debes crear un objeto GeneXus de tipo Transacción (no está relacionado con el concepto que se refiere a transacciones de la base de datos). Para crear un objeto Transacción, selecciona **File > New > Object** en la barra de herramientas. A continuación, se te mostrará el siguiente cuadro de diálogo que te permite seleccionar el tipo de objeto que deseas crear (en este caso: Transacción) e ingresar un nombre para él (en este caso: Product).

New Object

Select a Category:

- Data Management
- User Interface
- BPM
- Chatbots
- Resources
- Documentation
- Extensibility
- Deploy
- Reporting
- Test
- ALL

Select a Type:

- API
- Data Provider
- Data Selector
- Data View
- Domain
- Procedure
- Structured Data Type
- Subtype Group
- Transaction**

Describes an object or actor of reality, defining the structure of the database, business rules, and the UI for data manipulation.

Name:

Description:

Module/Folder:

Al hacer clic en el botón Create, se crea la Transacción Product y se mantiene abierta para comenzar a definir su estructura:

Product * X

Structure | Web Layout | Win Form | Rules | Events | Variables | Help | Documentation | Patterns

Name	Type	Description	Formula	Nullable
Product	Product	Product		No

Cada Transacción tiene algunas secciones que se explicarán gradualmente. Concretamente, la estructura (Structure) de una Transacción permite definir los atributos o campos que describen un objeto de la vida real.

Supón que en la farmacia te transmitieron que para cada producto necesitan registrar su código, nombre, precio de venta, stock y tipo (medicamento, cosmético, etcétera). Por lo tanto, estos datos que deben ser registrados para cada producto, coinciden con los atributos que deben crearse para esta Transacción.

Observa, en la imagen de arriba, que la primera línea en la estructura de la Transacción automáticamente queda lista para que definas el primer atributo. Además, observa que un ícono con la imagen de una llave está asociado con esta línea. Esto se debe a que, en cada Transacción, un atributo, o conjunto de atributos, debe configurarse con la función de identificador único o llave primaria.

El concepto de identificador único o llave primaria tiene como objetivo identificar de forma única a cada producto (o cualquier objeto de la realidad). En otras palabras, los usuarios finales de la aplicación no podrán ingresar dos productos con el mismo valor identificador. Claramente, el atributo llave primaria de la Transacción Product es el código del producto. A continuación, se muestra cómo definirlo.

Si presionas la tecla de punto en el teclado, GeneXus mostrará automáticamente el nombre de la Transacción como prefijo en el nombre del atributo:

y solo te resta escribir Code después del prefijo Product:

Luego, al presionar la tecla Tab, puedes elegir el tipo de datos que se almacenará para este atributo. El tipo de datos predeterminado es: Numérico de 4 dígitos sin decimales. Sin embargo, la farmacia solicitó que el código del producto siempre debe tener un valor numérico de hasta 10 dígitos, por lo que hay que cambiar su longitud a 10:

Al presionar Enter, se abre una nueva línea donde puedes comenzar a definir el segundo atributo:

Nuevamente, debes presionar la tecla de punto en el teclado y completar el nombre del atributo con Name, es decir, *ProductName* (del tipo Character y longitud de 50):

Ahora debes agregar el atributo *ProductPrice* (de tipo Numeric, con 9 dígitos y 2 decimales):

Name	Type	Description	Formula	Nullable
Product	Product	Product		
ProductCode	Numeric(10.0)	Product Code		No
ProductName	Character(50)	Product Name		No
ProductPrice	Numeric(9.2)	Product Price		No

Como probablemente necesitarás crear más atributos para definir precios o cantidades (es decir, cuando la farmacia compra o vende productos), podría ser una buena idea crear un tipo de definición genérica para todos los precios. Para hacer esto, en la columna Tipo, solo tienes que escribir: “Price =”, antes del tipo que tienes seleccionado:

Name	Type	Description	Formula	Nullable
Product	Product	Product		
ProductCode	Numeric(10.0)	Product Code		No
ProductName	Character(50)	Product Name		No
ProductPrice	Price=Numeric(9.2)	Product Price		No

Luego presiona Enter, y verás que el atributo *ProductPrice* se ha establecido como de tipo *Precio* (Price):

Name	Type	Description	Formula	Nullable
Product	Product	Product		
ProductCode	Numeric(10.0)	Product Code		No
ProductName	Character(50)	Product Name		No
ProductPrice	Price	Product Price		No
				No

La definición de *Precio* con tipo numérico (9 dígitos con 2 decimales) se llama **Dominio**.

Los dominios permiten hacer definiciones genéricas. Una de las ventajas que proporcionan los dominios es que, si más adelante necesitas que los precios sean numéricos de una longitud diferente, solo deberás cambiar la definición del dominio para actualizar todos los atributos basados en ese dominio en un solo paso.

Para ver los dominios creados en la Base de Conocimiento, seleccione **View > Domains** en la Barra de herramientas:

The screenshot shows the GeneXus interface with the 'Domains' window open. The 'Price' domain is selected, and its properties are displayed in the 'Properties' window on the right.

Name	Type	Module	Description
CryptoSignAlgorithm	Character(40)	GeneXus	Crypto Algorithm Sign
TrnMode	Character(3)	GeneXus	TrnMode
Address	VarChar(1K)	GeneXus	Address
Component	Url, GeneXus	GeneXus	Component
Email	VarChar(100)	GeneXus	Email
Geolocation	Character(50)	GeneXus	Geolocation
Html	LongVarChar(2M)	GeneXus	Html
Phone	Character(20)	GeneXus	Phone
APIAuthorizationStatus	Numeric(1.0)	GeneXus	APIAuthorization Status
MessageTypes	Numeric(2.0)	GeneXus	Message Types
ProgressIndicatorType	Numeric(1.0)	GeneXus	Progress Indicator Type
RecentLinksOptions	Numeric(4.0)	GeneXus	Recent Links Options
ObjectName	VarChar(256)	GeneXus	Object Name
CallTargetSize	Character(10)	GeneXus	Call Target Size
EventExecution	Numeric(1.0)	GeneXus	Event Execution
PushNotificationPriority	Character(20)	GeneXus	Push Notification Priority
SmartDeviceType	Numeric(1.0)	GeneXus	Smart Device Type
CameraAPIQuality	Numeric(1.0)	GeneXus	Camera API Quality
AudioAPISessionType	Numeric(1.0)	GeneXus	Audio APISession Type
MediaDuration	Numeric(12.0)	GeneXus	Media Duration
PlaybackState	Numeric(4.0)	GeneXus	Playback State
NetworkAPIConnectionType	Numeric(1.0)	GeneXus	Network API Connection Type
EventAction	Numeric(4.0)	GeneXus	Event Action
EventStatus	Numeric(4.0)	GeneXus	Event Status
EventData	LongVarChar(2M)	GeneXus	Event Data
EventErrors	LongVarChar(2M)	GeneXus	Event Errors
ApplicationState	Numeric(1.0)	GeneXus	Application State
SynchronizationReceiveResult	Numeric(4.0)	GeneXus	Synchronization Receive Result
RegionState	Numeric(1.0)	GeneXus	Region State
BeaconProximity	Numeric(1.0)	GeneXus	Beacon Proximity
MediaFinishReason	Numeric(4.0)	GeneXus	Media Finish Reason
HttpMethod	Character(7)	GeneXus	Http Method
HttpAuthenticationType	Numeric(4.0)	GeneXus	Http Authentication Type
CommonCallTarget	Character(20)	GeneXus	Common Call Target
Price	Numeric(9.2)	Root Module	Price

Domain: Price	
Name	Price
Description	Price
Empty as null	Yes
Class	Attribute
Module	Root Module
Qualified Name	Price
Object Visibility	Public
Type Definition	
Based on	(none)
Data Type	Numeric
Length	9
Decimals	2
Signed	False
Enum Values	
Collection	False
Autonumber	False
Dimensions	Scalar
Initial value	
Validation	
Picture	
Control Info	
Behavior	
Appearance	

Como puedes observar en la imagen, GeneXus crea algunos dominios automáticamente. Al hacer clic en un determinado dominio, la ventana de propiedades se actualiza mostrando las propiedades del dominio seleccionado. Ten en cuenta que, además de configurar el tipo de datos para un dominio, también puedes definir otras propiedades interesantes.

La ventana de Propiedades se actualizará cada vez que selecciones otro atributo, dominio, objeto, etcétera, con las correspondientes propiedades disponibles para su configuración en cada caso. Si no está visible, puedes presionar F4 para abrirlo.

Regresa a la Transacción del *Producto*, donde el siguiente atributo que debes definir es *ProductStock* de tipo numérico, y longitud 4:

Name	Type	Description	Formula	Nullable
Product	Product	Product		
ProductCode	Numeric(10.0)	Product Code		No
ProductName	Character(50)	Product Name		No
ProductPrice	Price	Product Price		No
ProductStock	Numeric(4.0)	Product Stock		No

Ahora es necesario registrar el tipo de producto. Podrías crear un atributo llamado *ProductType* como Character(50) ...

Name	Type	Description	Formula	Nullable
Product	Product	Product		
ProductCode	Numeric(10.0)	Product Code		No
ProductName	Character(50)	Product Name		No
ProductPrice	Price	Product Price		No
ProductStock	Numeric(4.0)	Product Stock		No
ProductType	Character(50)	Product Type		No

Pero, ¿qué pasa si los usuarios quieren ingresar dos productos del mismo tipo? Tendrían que ingresar el mismo nombre de tipo dos veces, ¡teniendo cuidado de escribirlo exactamente igual!

Más adelante, podrían necesitar buscar todos los productos de un cierto tipo y, para obtenerlos, el tipo debe haber sido escrito exactamente igual.

Parece más razonable ingresar el tipo una sola vez, en un solo lugar, y de ahí en adelante para cada producto, asignar el tipo de producto correspondiente. Por lo tanto, hay que eliminar el atributo ProductType de la estructura y guardar la Transacción Product como se muestra:

Para cada Transacción, GeneXus diseña automáticamente una interfaz Web (Web Layout) a partir de la estructura (Structure) definida. Esta interfaz Web permitirá a los usuarios de la aplicación, en tiempo de ejecución, agregar, actualizar y eliminar productos:

Ahora procede a crear otra Transacción para registrar los tipos de productos:

Name	Type	Description	Formula	Nullable
ProductType	ProductType	Product Type		No

Para cada tipo de producto hay que registrar su código y nombre de tipo de producto, así que debes crear los dos atributos que se muestran:

Name	Type	Description	Formula	Nullable
ProductType	ProductType	Product Type		No
ProductTypeCode	Numeric(4.0)	Product Type Code		No
ProductTypeName	Character(50)	Product Type Name		No

Recuerda la recomendación de presionar la tecla de punto en el teclado al definir atributos, para que GeneXus escriba automáticamente el nombre de la Transacción como prefijo, y solo haya que completar el final de los nombres de los atributos.

Nombrar atributos con el nombre de Transacción como prefijo no solo permite definir atributos de manera más fácil y rápida, sino que también es una convención de la comunidad GeneXus para facilitar la comprensión al leer un nombre de atributo donde sea que esté, para saber a qué objeto se está describiendo.

Observa las propiedades del atributo *ProductTypeCode*:

Observa la propiedad Autonumber. Está configurada con valor False por defecto, y al cambiarla a True, todos los nuevos tipos de productos ingresados por el usuario final se numerarán automáticamente en forma consecutiva. Por lo tanto, configura la propiedad Autonumber en True para este atributo identificador y guarda la Transacción *ProductType*.

Como se explicó anteriormente, cada Transacción tiene una interfaz Web (Web Layout) diseñada automáticamente por GeneXus según su estructura. La siguiente imagen muestra la interfaz Web de *ProductType*:

Ahora, asigna un tipo de producto a cada producto. Para ello, vuelve a la Transacción *Product*, agrega una nueva línea en su estructura y escribe la letra "P". Se te mostrará la lista de atributos existente en la Base de Conocimiento que comienza con esa letra:

Selecciona *ProductTypeCode* y se te mostrará la definición completa del atributo.

En esta Transacción también debes incluir el atributo *ProductTypeName*, porque cuando los usuarios ejecuten esta Transacción y seleccionen un código de tipo de producto, querrán ver el correspondiente nombre del tipo de producto. Concéntrate en estos dos atributos que se encuentran incluidos en más de una Transacción:

Name	Type	Description	Formula	Nullable
Product	Product	Product		
ProductCode	Numeric(10.0)	Product Code		No
ProductName	Character(50)	Product Name		No
ProductPrice	Price	Product Price		No
ProductStock	Numeric(4.0)	Product Stock		No
ProductTypeCode	Numeric(4.0)	Product Type Code		No
ProductTypeName	Character(50)	Product Type Name		No

ProductTypeCode es el atributo identificador en la Transacción *ProductType* (más específicamente, es la llave primaria de esa Transacción). Entonces, cuando se incluye una llave primaria en otra Transacción, GeneXus entiende que allí el atributo tiene el papel de llave foránea.

Incluir un atributo que es una llave primaria de una Transacción en otra Transacción permite relacionar ambas Transacciones.

GeneXus establece relaciones a través de nombres de atributos, por lo que cuando encuentra atributos con el mismo nombre en diferentes Transacciones, asume que se refieren al mismo concepto.

El atributo *ProductTypeName* también está presente en ambas Transacciones. Sin embargo, no está marcado como identificador de ninguna de las Transacciones definidas. Por lo tanto, GeneXus entenderá que es un atributo secundario. GeneXus incluirá *ProductTypeName* en la tabla física *ProductType* que creará en la base de datos y no en la tabla física *Product*.

El concepto de Transacción y el concepto de tabla física no son lo mismo. Recuerde que la Transacción es el objeto GeneXus que usted crea en la Base de Conocimiento para representar un objeto de la realidad. Al considerar su estructura y las demás estructuras de Transacciones definidas en la Base de Conocimiento (y también teniendo en cuenta algunas propiedades), GeneXus determinará las tablas físicas que debe crear en la base de datos, así como los atributos que debe almacenar en cada tabla.

En tiempo de ejecución, cuando el usuario ejecute la interfaz Web de la Transacción *Product*, deberá ingresar para el atributo *ProductTypeCode* (que allí es un atributo llave foránea), un valor que haya sido previamente registrado a través de la Transacción *ProductType*. De lo contrario, se

mostrará un error. Al ingresar un *ProductTypeCode* válido, su valor *ProductTypeName* se obtendrá y se mostrará en la pantalla.

GENERAR Y EJECUTAR LA APLICACIÓN POR PRIMERA VEZ

Si deseas generar y ejecutar la aplicación por primera vez, solo tienes que presionar F5 y se te mostrará el siguiente cuadro de diálogo:

Set required properties in Build process

The following properties must be set to start the Build process. Please fill them with appropriate values.

Database name

Server name

Use trusted connection

GeneXus ofrece la posibilidad de crear un prototipo de la aplicación localmente o en la nube. Existe una propiedad para configurar su elección. De forma predeterminada, la propiedad está configurada para prototipar localmente. Entonces, debes ingresar el nombre que deseas para la base de datos de su aplicación y el nombre del servidor de base de datos que tienes instalado:

Set required properties in Build process

The following properties must be set to start the Build process. Please fill them with appropriate values.

Database name: PharmacyDB

Server name: MYPC\SQLEXPRESS

Use trusted connection: Yes

Buttons: Edit connection, Cancel, < Back, Next >, Finish

Al hacer clic en **Finish**, GeneXus evaluará el impacto causado por las nuevas definiciones en la Base de Conocimiento, y mostrará un informe de nombre **Análisis de Impacto (Impact Analysis)**:

Product X ProductType X **Impact Analysis X**

The Database tables will be created.

This report describes how the Database tables will be created.
Please select Create to proceed or Cancel.

Buttons: Create, Cancel

Pattern:

ProductType is new

Attribute	Definition	Previous values	Takes value from
ProductTypeCode	Numeric (4), Not null, Autonumber		
ProductTypeName	Character (50), Not null, NLS		

Indexes

Name	Definition	Composition
IPRODUCTTYPE	primary key Clustered	ProductTypeCode

Statements

```
CREATE TABLE [ProductType] (
  [ProductTypeCode] SMALLINT NOT NULL IDENTITY ( 1 , 1 ),
  [ProductTypeName] NCHAR(50) NOT NULL,
  PRIMARY KEY ( [ProductTypeCode] ))
```

0 Errors 0 Warnings 2 Success

Este informe muestra qué cambios estructurales deben realizarse en la base de datos. Observa que, en este caso, el título principal informa que **se crearán las tablas de la base de datos** ("The Database tables will be created").

Al hacer clic en cada tabla (Product y ProductType en la ventana izquierda), verás, en la ventana de la derecha, los atributos que se incluirán en ellos:

The screenshot shows the 'Impact Analysis' window in GeneXus. The title bar indicates three open tabs: 'Product', 'ProductType', and 'Impact Analysis'. The main window has a message: 'The Database tables will be created. This report describes how the Database tables will be created. Please select Create to proceed or Cancel.' Below this are 'Create' and 'Cancel' buttons. On the left, under 'Pattern:', there is a list of tables: 'Product' and 'ProductType', both with a green checkmark icon. A red arrow points to the 'Product' table. The right pane is titled 'Table Product specification' and shows details for the 'Product' table. It includes the table name, a note 'Product is new', and a 'Table Structure' section with a table of attributes and their definitions. Below that is an 'Indexes' section and a 'Composition' table.

The Database tables will be created.

This report describes how the Database tables will be created.
Please select Create to proceed or Cancel.

Create Cancel

Pattern:

☒ Product
☒ ProductType

Table Product specification

Table name: [Product](#)

Product is new

Table Structure

Attribute	Definition	Previous values	Tab
ProductCode	Numeric (10), Not null, Autonumber		
ProductName	Character (50), Not null, NLS		
ProductPrices	Numeric (9.2), Not null		
ProductStock	Numeric (4), Not null		
ProductTypeCode	Numeric (4), Not null		
ProductPhoto	Image, Not null		
ProductPhoto_GXI	VarChar (2048), Not null		

Indexes

Name	Definition	Composition
------	------------	-------------

0 Errors 0 Warnings 2 Success

Observa que, como se explicó, el atributo *ProductTypeName* no se incluye en la tabla física *Product* que se creará, a pesar de que la incluiste en la estructura de la Transacción *Product* (con el fin de mostrar su valor en la interfaz Web de la Transacción).

Si estás de acuerdo con el Análisis de Impacto, puedes hacer clic en el botón **Create**, y GeneXus comenzará a crear los programas necesarios para crear la base de datos (aún inexistente), así como las tablas con sus estructuras en esa base de datos. Seguidamente, GeneXus ejecuta esos programas y después de crear la base de datos y las tablas, generará todas las líneas de código necesarias, en el lenguaje de programación seleccionado, para obtener la aplicación que permitirá a los usuarios insertar, actualizar y eliminar tipos de productos y productos.

A continuación, se te informará si el resultado fue exitoso o si hubo algún error o advertencia, y verás la aplicación ejecutándose:

El navegador Web se abre por defecto, mostrando una página simple que ofrece una manera rápida de ejecutar los objetos definidos.

Esta página simple, llamada Developer Menu (Menú del desarrollador), es para desarrolladores, como lo indica su nombre. Obviamente, no es lo que los usuarios verán.

Haz clic, con el botón derecho del mouse, sobre el enlace *ProductType* y ábrelo en una nueva pestaña:

La página que se muestra arriba permite al usuario agregar, actualizar y eliminar tipos de productos. Ingresa el primer *tipo de producto*.

Dado que el atributo *ProductTypeCode* tiene la propiedad *Autonumber* configurada en *True*, no será necesario ingresar un valor para el identificador porque se numerará automáticamente. Por lo tanto, ingresa el nombre del tipo de producto “Cosmetics”:

The screenshot shows a web browser window with the URL `localhost/Demo.NetEnvironment/producttype.aspx`. The page has a red header with the text "Pharmacy" and "by GeneXus". Below the header, there are two tabs: "Recents" and "Product Type". The "Product Type" tab is active, showing a form titled "Product Type". The form has two input fields: "Type Code" with the value "0" and "Type Name" with the value "Cosmetics". Above the "Type Code" field, there are navigation arrows and a "SELECT" button. Below the form, there are two buttons: "CONFIRM" (highlighted in red) and "CANCEL". A small "Confirm" button is also visible below the "CANCEL" button.

Después de ingresar el nombre del tipo de producto y hacer clic en el botón Confirm, aparecerá un mensaje informando que los datos se agregaron correctamente. A continuación, la página quedará vacía y listo para ingresar otro tipo de producto:

The screenshot shows the same web browser window as before, but the "Product Type" form now displays a success message: "Data has been successfully added." in a yellow box. The "Type Code" field now contains the value "1" and the "Type Name" field is empty. The "CONFIRM" button is still highlighted in red, and the "CANCEL" button is still visible.

Ingresa el segundo tipo de producto (por ejemplo “Medicines”):

The screenshot shows a web browser window with the URL `localhost/Demo.NetEnvironment/producttype.aspx`. The page has a red header with the text "Pharmacy" and "by GeneXus". Below the header, there are two tabs: "Recents" and "Product Type". The "Product Type" tab is active, showing a form titled "Product Type". The form has two input fields: "Type Code" with the value "0" and "Type Name" with the value "Medicines". Above the input fields, there are navigation buttons: "<<", "<", ">", ">>", and "SELECT". Below the input fields, there are two buttons: "CONFIRM" and "CANCEL".

Haz clic en el botón Confirm. Puedes navegar y verificar los datos para confirmar que están numerados:

The screenshot shows the same web browser window as the previous one, but the "Product Type" form now has "Type Code" set to "1" and "Type Name" set to "Cosmetics". The "CONFIRM" button is highlighted with a red circle. The "DELETE" button is now visible next to the "CANCEL" button.

The screenshot shows a web browser window with the address bar displaying `localhost/Demo.NetEnvironment/producttype.aspx`. The page has a red header with the text "Pharmacy" and "by GeneXus". Below the header, there are two tabs: "Recents" and "Product Type". The "Product Type" tab is active, showing a form titled "Product Type". The form contains two input fields: "Type Code" with the value "2" and "Type Name" with the value "Medicines". Above the input fields, there are navigation buttons: "<<", "<", ">", ">>", and a "SELECT" button. The ">" button is circled in red. Below the input fields, there are three buttons: "CONFIRM", "CANCEL", and "DELETE".

Ahora, ejecuta la Transacción *Product*. Para hacerlo, selecciona la pestaña del navegador donde se muestra la página del Developer Menu y luego ejecute la Transacción Product:

Browse Web Objects

Agrega el primer producto:

Pharmacy by GeneXus

RecentsProduct

Product

Code: 101010

Name: STAR muscular pain medicine

Price: 20.00

Stock: 120

Product Type Code:

Product Type Name:

CONFIRM CANCEL

Debes indicar el tipo de producto. Si recuerdas el código del tipo de producto, puedes ingresarlo. Otra opción es seleccionarlo de una lista haciendo clic en la flecha señalizada.

Pharmacy by GeneXus

RecentsProduct

Product

Code: 101010

Name: STAR muscular pain medicine

Price: 20.00

Stock: 120

Product Type Code: 2

Product Type Name: Medicines

CONFIRM CANCEL

Ahora, intenta eliminar el tipo de producto “Medicines”:

Un mensaje te informa que la eliminación no se puede realizar porque existen datos relacionados en Product (el medicamento para el dolor muscular STAR es un producto que pertenece a este tipo de producto).

LA APLICACIÓN CRECE

Probablemente hayas notado todo lo que GeneXus generó automáticamente a partir de los dos objetos que definiste.

Ahora supón que en la farmacia te dicen que, para cada producto, quieren registrar una imagen.

Para hacerlo, vuelve a GeneXus y, en la Transacción *Product*, solo tienes que ingresar un atributo llamado *ProductPhoto*:

Name	Type	Description	Formula	Nullable
Product	Product	Product		
ProductCode	Numeric(10.0)	Product Code		No
ProductName	Character(50)	Product Name		No
ProductPrice	Price	Product Price		No
ProductStock	Numeric(4.0)	Product Stock		No
ProductTypeCode	Numeric(4.0)	Product Type Code		No
ProductTypeName	Character(50)	Product Type Name		No
ProductPhoto	Image	Product Photo		No

El tipo Image te permite almacenar imágenes.

La interfaz Web (Web Layout) se actualiza automáticamente, incluyendo el atributo *ProductPhoto*.

Presiona F5 y GeneXus evaluará el impacto causado por las nuevas definiciones en la Base de Conocimiento. A continuación, se mostrará el Informe de **Análisis de Impacto** (Impact Analysis Report):

Product X Impact Analysis X

Database needs to be reorganized.

This report describes Database changes and how they will be handled by reorganization programs.
Please select Reorganize to proceed or Cancel.

Reorganize Cancel

Pattern:

Product

Table Product specification

Table name: Product

Product needs conversion

Warnings

⚠ r2z0007 Attribute ProductPhoto does not allow nulls and does not have an initial Value. An empty default value will be used.

Table Structure

Attribute	Definition	Previous values	Takes value from
<u>ProductCode</u>	Numeric (10)Not null		<u>Product</u> . <u>ProductCode</u>
<u>ProductName</u>	Character (50)Not null		<u>Product</u> . <u>ProductName</u>
<u>ProductPrice</u>	Numeric (9,2)Not null		<u>Product</u> . <u>ProductPrice</u>
<u>ProductStock</u>	Numeric (4)Not null		<u>Product</u> . <u>ProductStock</u>
<u>ProductTypeCode</u>	Numeric (4)Not null		<u>Product</u> . <u>ProductTypeCode</u>
New <u>ProductPhoto</u>	Image Not null		<u>Product</u> . <u>ProductTypeCode</u>
New <u>ProductPhoto_GXI</u>	Varchar (2048)Not null		nullvalue(<u>ProductPhoto</u>)

Indexes

Name	Definition	Composition
IPRODUCT	primary key Clustered	<u>ProductCode</u>
IPRODUCT1	duplicate	<u>ProductTypeCode</u>

Foreign key constraints

Referenced table ProductType **Attributes** ProductTypeCode

Statements

```

ALTER TABLE [Product]
ADD [ProductPhoto_GXI] VARCHAR(2048) NOT NULL CONSTRAINT ProductPhoto_GXIProduct_DEFAULT DEFAULT '',
 [ProductPhoto] VARBINARY(MAX) NOT NULL CONSTRAINT ProductPhotoProduct_DEFAULT DEFAULT Convert(VARBINARY(1),'')

ALTER TABLE [Product]
DROP CONSTRAINT ProductPhoto_GXIProduct_DEFAULT

ALTER TABLE [Product]
DROP CONSTRAINT ProductPhotoProduct_DEFAULT


```

Recuerda que el Informe de Análisis de Impacto indica los cambios estructurales que se necesitan realizar en la base de datos.

Al leer el informe, verás que el título principal, en este caso, informa que **se necesita una reorganización de la base de datos**. El término “Reorganizar” se refiere a la tarea de realizar cambios en la base de datos. En este caso en particular, el informe indica que la tabla Product debe actualizarse.

Al hacer clic en el botón Reorganizar, GeneXus creará y ejecutará los programas que harán cambios en la base de datos. Luego, generará los programas requeridos que correspondan a la aplicación.

Observa que inmediatamente tendrás la aplicación ejecutándose nuevamente en el navegador web, con la nueva definición incluida:

Si recuerdas el código del producto, puedes ingresarlo. Otra opción es seleccionarlo de una lista haciendo clic en el botón SELECT. Desde allí, puedes recuperar el producto “STAR muscular pain medicine” y subir su foto:

The screenshot shows a web browser window with the address bar displaying `localhost/Demo.NetEnvironment/product.aspx`. The page has a red header with the text "Pharmacy" and "by GeneXus". Below the header, there are two tabs: "Recents" and "Product". The "Product" tab is active, showing a form titled "Product".

At the top of the form, there is a message: "Data has been successfully updated." Below this, there is a navigation bar with buttons: "<<", "<", ">", ">>", and "SELECT".

The form contains the following fields:

- Code: 101010
- Name: STAR muscular pain medicine
- Price: 20.00
- Stock: 120
- Product Type Code: 2 (with a dropdown arrow icon)
- Product Type Name: Medicines
- Photo: A small image of a green pill bottle, with a "Change" button and a delete icon (trash can) next to it.

At the bottom of the form, there are three buttons: "CONFIRM", "CANCEL", and "DELETE".

AGREGAR REGLAS DE NEGOCIOS

Además de todos los controles automáticos incluidos por GeneXus en las aplicaciones que genera, a veces quienes solicitan la aplicación piden realizar algunos controles específicos. En las Transacciones, las reglas que deben cumplirse, o los controles que se deben realizar, se definen en la sección **Rules**.

Si, por ejemplo, un requisito es que no se permita guardar productos sin un nombre, GeneXus ofrece una regla llamada **Error** que te permitirá evitar eso:

Presiona F5 y GeneXus guardará y evaluará las nuevas definiciones incluidas en la Base de Conocimiento. En este caso, deducirá que no es necesario modificar la base de datos, por lo que no mostrará un Informe de Análisis de Impacto. GeneXus generará el código necesario y luego ejecutará la aplicación actualizada con las nuevas definiciones.

Ejecuta la Transacción *Product*. Ten en cuenta que, si el nombre del producto se deja en blanco, la regla que definió se ejecutará:

Hay otra regla cuya sintaxis es muy similar a la regla de error. Se llama **Msg** y la única diferencia entre ellas es que, si se cumple la condición, en este caso el mensaje se muestra como un aviso o advertencia, y el usuario puede seguir trabajando.

Si, por ejemplo, deseas informar que el precio del producto se ha dejado en blanco sin obligar al usuario a que lo ingrese, puedes agregar la siguiente regla en la Transacción *Product*:

```

1 error("The product name cannot be empty")
2 if ProductName.IsEmpty();
3 msg("The product price is empty")
4 if ProductPrice.IsEmpty();
  
```

Este conjunto de reglas podría escribirse en cualquier otro orden y el resultado en tiempo de ejecución sería exactamente igual, porque GeneXus analiza y determina cuándo debe dispararse cada una de las reglas definidas (cuando el usuario abandona cada campo, si la condición da verdadero, etcétera).

Por supuesto, hay más reglas disponibles en GeneXus para definir diferentes tipos de validaciones y acciones. Cada Transacción debe tener sus propias reglas de comportamiento definidas.

DEFINIR CÁLCULOS: FÓRMULAS

A menudo se necesita que las aplicaciones realicen cálculos que involucren los valores de ciertos atributos, constantes y/o funciones específicas. Para estos casos, GeneXus ofrece definir **Fórmulas**.

Existen diferentes formas posibles de definir fórmulas.

Empieza por aprender qué es una **Global Formula**. Una fórmula global es un cálculo que el desarrollador define asociado a un atributo. Observa que las estructuras de las Transacciones contienen una columna llamada **Fórmula**:

Name	Type	Description	Formula	Nullable
ProductType	ProductType	Product Type		
ProductTypeCode	Numeric(4.0)	Product Type Code		No
ProductTypeName	Character(50)	Product Type Name		No

Cuando se define un cálculo en esta columna para un atributo, significa que el atributo es virtual. En otras palabras, no se creará físicamente como un campo en una tabla porque el valor del atributo se obtendrá cada vez que sea necesario haciendo el cálculo.

Ve esto con un ejemplo. Supón que la farmacia necesita saber, en todo momento, cuántos productos registrados hay de cada tipo de producto. Para ello, define un nuevo atributo en la Transacción ProductType con el fin de definirlo como una fórmula global:

Name	Type	Description	Formula	Nullable
ProductType	ProductType	Product Type		
ProductTypeCode	Numeric(4.0)	Product Type Code		No
ProductTypeName	Character(50)	Product Type Name		No
ProductTypeProductQuantity	Numeric(9.0)	Product Type Product Quantity		No

Ahora, define el cálculo asociado al atributo *ProductTypeProductQuantity*.

GeneXus ofrece una fórmula llamada Count para realizar la cuenta que necesita la farmacia (hay muchas otras, como Sum, Average, etcétera).

Name	Type	Description	Formula	Nullable
ProductType	ProductType	Product Type		
ProductTypeCode	Numeric(4.0)	Product Type Code		No
ProductTypeName	Character(50)	Product Type Name		No
ProductTypeProductQuantity	Numeric(9.0)	Product Type Product Quantity	count(ProductName)	...

El atributo que se incluye dentro del paréntesis de la fórmula le brinda a GeneXus la información de la tabla a navegar para hacer el cálculo (en la definición anterior, ProductName se encuentra dentro del paréntesis; por lo tanto GeneXus sabe que tiene que contar en la tabla Product).

Luego, si GeneXus detecta una relación entre la tabla que navegará (Product) y el contexto donde está definido el atributo fórmula (ProductType), solo considerará los registros relacionados al realizar el cálculo. En este ejemplo, el atributo *ProductTypeId* está presente en ambos contextos: donde la fórmula se encuentra definida y en la tabla que debe navegarse para realizar el cálculo. Por lo tanto, para cada tipo de producto solamente se contarán los productos de dicho tipo de producto (en vez de contar todos los productos registrados en la tabla navegada). Si no se encuentra ninguna relación, GeneXus hará el cálculo considerando todos los registros de la tabla navegada.

Presiona F5. Puedes ver que no se realizarán cambios físicos en la base de datos. GeneXus solo generará algunos programas y el Developer Menu se ejecutará nuevamente:

Browse Web Objects

Ejecuta la Transacción *ProductType* para ver, para cada tipo de producto, cómo la cantidad de productos de dicho tipo siempre se calcula en el momento:

The screenshot shows a web browser window with the URL `localhost/Demo.NetEnvironment/producttype.aspx`. The page has a red header with the text "Pharmacy by GeneXus". Below the header, there are tabs for "Recents" and "Product Type". The main content area is titled "Product Type" and contains a form with the following fields:

Product Type	
Type Code	2
Type Name	Medicines
Product Quantity	1

At the bottom of the form, there are four buttons: "CONFIRM", "CANCEL", and "DELETE". The "Product Quantity" field is circled in red.

Puedes agregar más productos con el fin de verificar, para cada tipo de producto, que la cantidad de productos de dicho tipo siempre se calcula en el momento.

USO DE PATRONES (PARA WEB Y PARA DISPOSITIVOS MÓVILES)

Los patrones te permiten potenciar aún más tus aplicaciones, de forma automática.

Aplicar un patrón es muy fácil, e inmediatamente GeneXus crea objetos, códigos y configuraciones para proporcionar comportamientos interesantes sin necesidad de programarlos.

Observa la sección Patterns de una Transacción. Por ejemplo, en la Transacción *ProductType*, selecciona la sección Patterns:

Nota que hay dos pestañas disponibles, y cada una ofrece un patrón diferente para aplicarlo a la misma Transacción.

En primer lugar, selecciona la pestaña *Work With for Web*.

Para aplicar el patrón *Work With for Web* solamente tienes que hacer clic en la casilla **Apply this pattern on save** y guardar ():

A continuación, si buscas la Transacción *ProductType* en el **KB Explorer**, puedes ver que hay varios objetos nuevos debajo de la Transacción:

Fueron creados por GeneXus por haber aplicado el patrón *Work With for Web*.

Ahora presiona F5 para ver los resultados en tiempo de ejecución:

Browse Web Objects

Observa el último enlace que se muestra (WWProductType). Se te ofrece “trabajar con tipos de productos” (y desde allí hay invocaciones a la Transacción *ProductType*). Haz clic en ese enlace.

Puedes ver que se abre una página que muestra todos los tipos de productos almacenados. Esta página permite que los usuarios trabajen con los tipos de productos con una variedad más amplia de funcionalidades.

Por ejemplo, haz clic en UPDATE para la primera línea:

A screenshot of a web browser displaying the 'Pharmacy' application. The address bar shows 'localhost/Demo.NetEnvironment/wwproducttype.aspx'. The page has a red header with 'Pharmacy' and 'by GeneXus'. Below the header, there are tabs: 'Recents' and 'Product Types — Product Type'. The main content area is titled 'Product Type' and contains a form with three fields: 'Type Code' with value '1', 'Type Name' with value 'Cosmetics' (highlighted with a blue border), and 'Product Quantity' with value '0'. At the bottom of the form are two buttons: 'CONFIRM' and 'CANCEL'.

Puedes ver que se abre la Transacción *ProductType* para editar los datos del tipo de producto que se encuentran en esa línea. Cambia el nombre del tipo y confirma:

A screenshot of the same web browser displaying the 'Pharmacy' application. The address bar and header are the same. The 'Product Types — Product Type' tab is still active. The 'Product Type' form now shows 'Type Name' with the value 'Cosmetics for teens'. The 'Type Code' remains '1' and 'Product Quantity' remains '0'. The 'CONFIRM' and 'CANCEL' buttons are still present at the bottom.

Después de la edición y la confirmación, la aplicación vuelve a la página *Work With Product Types* (Trabajar con tipos de productos):

El enlace DELETE ofrece eliminar el tipo de producto de la línea.

Además, el botón INSERT ubicado fuera de la grilla, permite agregar nuevos tipos de productos.

Al hacer clic en el botón INSERT, se abre la Transacción *ProductType*, lista para agregar un nuevo tipo de producto. Presiónalo para ingresar un nuevo tipo de producto (recuerda que en este caso solo es necesario ingresar el nombre del tipo de producto porque has configurado la propiedad Autonumber del atributo clave con valor True):

Una vez más, después de la inserción, la aplicación vuelve a la página *Work With Product Types*:

Pharmacy

by GeneXus

RecentsProduct Type — Product Types

Product Types

🔍 Type Name

+ INSERT

Type Code	Type Name	Product Quantity		
3	Baby care items	0	UPDATE	DELETE
1	Cosmetics for teens	0	UPDATE	DELETE
2	Medicines	1	UPDATE	DELETE

Ahora observa que cada nombre de tipo de producto tiene un enlace. Haz clic en el enlace: “Medicines”.

Pharmacy

by GeneXus

RecentsProduct Type — Product Types

Product Types

🔍 Type Name

+ INSERT

Type Code	Type Name	Product Quantity		
3	Baby care items	0	UPDATE	DELETE
1	Cosmetics for teens	0	UPDATE	DELETE
2	Medicines	1	UPDATE	DELETE

Se abre la siguiente página:

Pharmacy by GeneXus

Recents Product Types — Medicines

Product Type Information [← PRODUCT TYPES](#)

Type Name Medicines

General **Product**

Type Code 2

Type Name Medicines

UPDATE DELETE

Como puedes observar, en la primera pestaña se muestran todos los detalles del tipo de producto seleccionado, y otra pestaña muestra la lista de productos que pertenecen a ese tipo de producto:

Pharmacy by GeneXus

Recents Product Types — Medicines

Product Type Information [← PRODUCT TYPES](#)

Type Name Medicines

General **Product**

Code	Name	Price	Stock	Photo
101010	STAR muscular pain medicine	20.00	120	

La *pestaña Product* se generó automáticamente porque **cada tipo de producto tiene varios productos relacionados**. Si cada tipo de producto también tuviera varios datos relacionados de otro tipo, se habrían generado más pestañas para mostrar cada lista de datos relacionados con el tipo de producto.

Ahora, vuelve a la página *Work With Product Types*, haciendo clic en el enlace correspondiente en la sección **Recientes (Recents)** que aparece en la parte superior izquierda de la página.

Observa que es posible buscar por nombre. Esto significa que si, por ejemplo, el usuario escribe "C", solo se mostrarán los tipos de productos que comienzan con esta letra:

Pharmacy

by GeneXus

RecentsProduct Type — Medicines — Product Types

Product Types

Q d

+ INSERT

Type Code	Type Name	Product Quantity		
1	Cosmetics for teens	0	UPDATE	DELETE

Vuelve a GeneXus. Hasta ahora, solo has seleccionado **Apply this pattern on save** en la pestaña *Work With for Web* de la Transacción *ProductType*, y después de guardar, has visto todas las funciones que se generan automáticamente.

Lo que quizás no hayas notado es este árbol configurable:

ProductType

Structure | Web Layout | Rules | Events | Variables | Help | Documentation | **Patterns**

Patterns usable in this object (underlined means pattern is applied)

Work With for Web | Work With for Smart Devices

☒ Apply this pattern on save

- Work With Pattern Instance
 - Transaction (ProductType)
 - Level (ProductType)
 - DescriptionAttribute (ProductTypeId)
 - Selection (Product Types)
 - modes (Insert, Update, Delete)
 - Attributes
 - ProductTypeId
 - Orders
 - Order (Type Id)
 - ProductTypeId
 - Filter
 - Attributes
 - ProductTypeId
 - Conditions
 - ProductTypeId >= &ProductTypeId when not &ProductTypeId.IsEmpty()
 - View (Product Type Information)
 - Parameters
 - ProductTypeId
 - Fixed Data
 - Attributes
 - ProductTypeId
 - Tabs
 - Tab (General)

Tiene nodos, subnodos y elementos configurables, de modo que es posible personalizar los comportamientos a generar (es decir, cambiar o agregar criterios de búsqueda, etcétera).

Aplica también el patrón *Work With for Web* a la Transacción Product. Como se explicó antes, solo tienes que abrir la Transacción Product y en su sección Patterns, debes seleccionar la pestaña *Work With for Web*; entonces, tienes que marcar la opción **Apply this pattern on save** y guardar:

Presiona F5. GeneXus genera los programas necesarios y ejecuta la aplicación con los cambios. Luego, ejecuta la página *Work With Product*:

Puedes ver las mismas funciones de consulta que ya viste en la página *Work With Product Types*:

Pharmacy

by GeneXus

Recents Products

Products

🔍 Name

+ INSERT

Code	Name	Price	Stock	Product Type Code	Product Type Name	Photo		
101010	STAR muscular pain medicine	20.00	120	2	Medicines		UPDATE	DELETE

Inserta un nuevo producto:

Pharmacy

by GeneXus

Recents Products — Product

Product

Code	<input type="text" value="202020"/>
Name	<input type="text" value="X Eyeshadow Palette"/>
Price	<input type="text" value="25.00"/>
Stock	<input type="text" value="30"/>
Product Type Code	<input type="text" value="1"/>
Product Type Name	Cosmetics for teens
Photo	

CONFIRM

CANCEL

Después de la confirmación, la aplicación regresa a la página *Work With Product*:

Pharmacy

by GeneXus

Recents Products

Products

Name

+ INSERT

Code	Name	Price	Stock	Product Type Code	Product Type Name	Photo		
101010	STAR muscular pain medicine	20.00	120	2	Medicines		UPDATE	DELETE
202020	X Eyeshadow Palette	25.00	30	1	Cosmetics for teens		UPDATE	DELETE

Dado que es irrelevante mostrar el código de tipo de producto en la grilla, elimínalo del árbol configurable que se tiene en cuenta para generar este componente *Work With for Web*:

Start Page X Product X

Structure | Web Layout | Rules | Events | Variables | Help | Documentation | **Patterns**

Patterns usable in this object (underlined means pattern is applied)

Work With for Web Work With for Smart Devices

☒ Apply this pattern on save

- Work With Pattern Instance
 - Transaction (Product)
 - Level (Product)
 - DescriptionAttribute (ProductName)
 - Selection (Products)
 - modes (Insert, Update, Delete)
 - Attributes
 - ProductId
 - ProductName
 - ProductCode
 - ProductPrice
 - ProductStock
 - ~~ProductTypeCode~~
 - ProductTypeName
 - ProductPhoto
 - Orders
 - Order (Name)
 - ProductName
 - Filter
 - Attributes
 - ProductName
 - Conditions

Presiona F5 y GeneXus guardará lo realizado, generando solo los programas necesarios y ejecutando la aplicación con los cambios:

Pharmacy

by GeneXus

Recents

Products

Products

🔍

Name

+ INSERT

Code	Name	Price	Stock	Product Type Name	Photo		
101010	STAR muscular pain medicine	20.00	120	Medicines		UPDATE	DELETE
202020	X Eyeshadow Palette	25.00	30	Cosmetics for teens		UPDATE	DELETE

Agrega algunos productos de la misma manera consecutiva que se mostró anteriormente (presionando el botón INSERT que invoca la Transacción *Product*).

A continuación, se muestra el cuadro de diálogo Work With Products que enumera todos los productos que se han agregado:

Pharmacy

by GeneXus

Recents

LOVE Lipstick #18 — Asterix Headache M... — XXX Antiseptic cream — WONDER facial cream — Product — Products

Products

🔍

Name

+ INSERT

Code	Name	Price	Stock	Product Type Name	Photo		
707070	ABC feeding bottle	20.00	15	Baby care items		UPDATE	DELETE
404040	ASTERIX Headache Medicine	20.00	100	Medicines		UPDATE	DELETE
303030	LOVE Lipstick #18	8.00	60	Cosmetics for teens		UPDATE	DELETE
505050	MAGIC Anti-inflammatory painkillers	30.00	10	Medicines		UPDATE	DELETE
101010	STAR muscular pain medicine	20.00	120	Medicines		UPDATE	DELETE
606060	WONDER facial cream	90.00	20	Cosmetics for teens		UPDATE	DELETE
202020	X Eyeshadow Palette	25.00	30	Cosmetics for teens		UPDATE	DELETE

Ahora presta atención a la pestaña *Work With for Smart Devices* que se ofrece para cada Transacción.

Aplicalo a la Transacción *ProductType*:

Observa que bajo el nodo principal **Level (ProductType)**, hay un nodo **List**. Si haces clic en él, en la ventana de la derecha verás una grilla que contiene el atributo *ProductTypeName*.

A diferencia del patrón *Work With for Web*, en este caso, ya se muestra el diseño (Layout) con una grilla en vez de una lista de atributos debajo del nodo que se incluirán en la grilla.

Ahora, observa el nodo **Detail**, que permite ver los detalles de una línea determinada de la grilla.

El nodo **Detail** está compuesto por dos secciones: **General** y **Product**.

Al igual que la funcionalidad implementada por el patrón *Work With for Web*, la sección **General** muestra los datos asociados con el tipo de producto seleccionado y la sección **Product** muestra dentro de una grilla todos los productos que pertenecen al tipo de producto.

Start Page X Product X **ProductType X**

Structure | Web Layout | Rules | Events | Variables | Help | Documentation | **Patterns**

Patterns usable in this object (underlined means pattern is applied)

Work With for Web Work With for Smart Devices

☒ Apply this pattern on save

Level (ProductType)
List
Detail
→ Section (General)
Section (Product)

Layout Rules Events Conditions Variables

Application Bar Update Delete

MainTable

Type Code ProductTypeCode

Type Name ProductTypeName

☐ Any Platform, View, Default Orientations • Add Layout Delete Layout

Product X **ProductType X**

Structure | Web Layout | Rules | Events | Variables | Help | Documentation | **Patterns**

Patterns usable in this object (underlined means pattern is applied)

Work With for Web Work With for Smart Devices

☒ Apply this pattern on save

Level (ProductType)
List
Detail
→ Section (General)
Section (Product)

Layout Rules Events Conditions Variables

Application Bar

MainTable

GRID

ProductName

Después de aplicar este patrón y guardar, si observas la Transacción *ProductType* en el KB Explorer, ahora puedes ver un nuevo objeto llamado *WorkWithDevicesProductType* debajo de la Transacción *ProductType*:

Si observas los dos objetos generados en la Transacción *ProductType*, puedes ver que *WorkWithDevicesProductType* no tiene otros objetos debajo (porque incluye diferentes secciones para definir la implementación completa en su interior).

En cambio, *WorkWithProductType*, como ya has visto, es una instancia configurable; y GeneXus genera otros objetos debajo de él para proporcionar los comportamientos útiles que se han mencionado.

Pronto verás el componente *WorkWithDevicesProductType* en acción.

La propuesta ahora es crear un objeto **Panel**, para que sea el primer objeto de la aplicación que se ejecute. El mismo mostrará una imagen, para que cuando el usuario la pulse, se ejecute el objeto *WorkWithDevicesProductType*.

Como se explicó anteriormente, para crear un objeto solo tienes que seleccionar **File > New > Object** en la barra de herramientas:

Una vez que hayas creado el **Panel** (que en este ejemplo se le dio el nombre: PharmacyMenu), debes configurar su propiedad **Main program = True**, para que este objeto se convierta en un objeto ejecutable independiente del Developer Menu (es decir, es compilable y ejecutable por sí mismo).

Ahora inserta un control de imagen dentro de su sección Layout:

Cuando seleccionas **Insert > Image**, se muestra la siguiente ventana. Si tu foto está almacenada en un archivo, debes presionar el botón **Import from file** (Importar desde archivo).

Después de importar la imagen a la Base de Conocimiento e insertarla en el Layout del Panel **PharmacyMenu**, tu diseño debería tener este aspecto:

Al hacer doble clic en el control de imagen, se muestra su evento asociado por defecto:

Dentro del evento Tap asociado a la imagen, se debe llamar al objeto `WorkWithDevicesProductType`; pero dicho objeto se compone de muchas partes (recuerda o mira nuevamente tus nodos). En este caso particular, se debe llamar al nodo **Lista** del objeto, ya que tu objetivo es mostrar la lista con todos los tipos de productos que ofrece la farmacia.

Para llevar a cabo esto, después de ubicar el cursor dentro del evento, selecciona **Insert > Object**.

Se muestra el siguiente diálogo:

Filtra como se muestra arriba y selecciona el objeto *WorkWithDevicesProductType*:

El nombre del objeto se ha insertado, por lo que ahora debes completar qué componente del objeto debe ejecutarse.

Para comprender lo que debes completar en la línea de código, revisa el árbol de nodos que está dentro del objeto *WorkWithDevicesProductType*:

El objeto tiene un nodo principal, *ProductType*, y debajo de él puedes encontrar los nodos List y Detail, respectivamente. Para llamar al nodo List, la sintaxis completa es:

Ahora todo está definido y listo para ejecutar la aplicación para dispositivos móviles e inteligentes.

Dado que el objeto *PharmacyMenu* tiene su propiedad Main Program configurada en True, puedes ejecutarlo independientemente del KB Explorer, haciendo clic con el botón derecho en el objeto y seleccionando **Run**:

Puedes ejecutar en tu computadora con un emulador de dispositivos móviles que se abrirá o directamente en tu dispositivo inteligente si lo conectaste a la computadora en la que estás trabajando:

Cuando haces tap sobre la imagen, se muestra la lista de tipos de productos que ofrece la farmacia:

Ten en cuenta que el botón Insert en la esquina superior derecha se puede eliminar fácilmente, ya que esta aplicación es para usuarios finales, y no es la idea que puedan insertar nuevos productos; solo deben poder ver los diferentes tipos de productos, no editarlos.

Al tocar cada tipo de producto (por ejemplo: "Cosméticos para adolescentes"), se muestra el **Detalle**, junto con sus dos secciones GENERAL y PRODUCT:

Obviamente, esto es solo una demostración muy simple ya que se pueden lograr aplicaciones mucho más sofisticadas.

¿QUÉ SUCEDE SI QUIERES GENERAR LO QUE HAS DEFINIDO HASTA AHORA EN OTRO LENGUAJE Y / O PARA OTRA BASE DE DATOS?

Como se mencionó anteriormente, una de las grandes ventajas de GeneXus es que te permite generar la misma aplicación para diferentes plataformas, generar código en diferentes lenguajes de programación y/o almacenar los datos de la aplicación en diferentes bases de datos. Toda esta información se define en un **Environment**.

Un **Environment** te permite configurar y almacenar toda la información relacionada con **una determinada implementación** de tu aplicación (los generadores que deseas utilizar para generar el Back-end de tu aplicación, los generadores que se utilizarán para generar el Front-end, la información de la base de datos, etcétera).

Selecciona la ventana Preferences, haciendo clic en la pestaña que se encuentra al lado de la pestaña KB Explorer:

Puedes observar que hay un único Environment definido (**.NET Core Environment**). Se creó automáticamente al momento de crear la Base de Conocimiento cuando elegiste .NET Core como lenguaje de generación. Luego, se completó con más información cuando presionaste F5 por primera vez e indicaste la información relativa a la base de datos a crear y el servidor de base datos. Los subnodos del Environment permiten configurar más propiedades.

Es posible crear más de un Environment para la misma Base de Conocimiento. Por ejemplo, es común crear un Environment para desarrollo donde se conecta a una base de datos con datos de prueba y otro Environment para producción, donde se define el servidor y la base de datos que usará para el sistema terminado.

También es posible que desees crear, en la misma Base de Conocimiento, un nuevo Environment para generar todo para una plataforma diferente (por ejemplo, generar el código en Java y utilizar otro DBMS como podría ser Oracle, MySQL, PostgreSQL, DB2 u otros. Y para la generación del Front end podrías usar Apple o Angular).

Como se muestra en la siguiente imagen, para crear un nuevo Environment, debes hacer clic con el botón derecho del mouse sobre el nodo de su Environment, seleccionar **New Environment** y luego configurar las propiedades necesarias.

Para elegir trabajar con un Environment u otro, debes hacer clic con el botón derecho sobre el Environment que desees activar y elegir **Set as current** (Establecer como actual).

Puedes identificar fácilmente el Environment activo por el símbolo PLAY.

[Obtenga más información sobre cómo crear un nuevo entorno.](#)

¿QUÉ MÁS OFRECE GENEXUS?

- Acceso a bases de datos externas:

- Es posible que necesites acceder a bases de datos externas desde aplicaciones GeneXus. Por ejemplo, cargar datos de una base de datos externa a las tablas de la base de datos asociada con la Base de Conocimiento para realizar una carga inicial. A continuación, tal vez no necesites permanecer conectado a esa base de datos externa, o puede que necesites conectarte y estar siempre conectado a una determinada tabla o tablas de una o más bases de datos externas (no solo para leerlas, sino también para acceder y cambiar los datos en ellos). GeneXus ofrece un “proceso de ingeniería inversa” para conectarse a tablas de bases de datos externas con el fin de lograr las necesidades descritas anteriormente.

- Soporte de desarrollo colaborativo:

- **GeneXus Server** ofrece la opción de cargar una Base de Conocimiento en un servidor. A continuación, los nuevos desarrolladores pueden crear una copia local desde la Base de Conocimiento en el servidor, desde cualquier lugar geográfico, cuando surja la necesidad. Pueden trabajar (siempre localmente) y enviar sus cambios al servidor. Por supuesto, existe un mecanismo para la resolución de conflictos. Esta solución ofrece muchas ventajas, incluido el control de versiones de los modelos en la Base de Conocimiento.

- Consumir y definir servicios web:

- Es posible consumir servicios web desarrollados por terceros desde una aplicación GeneXus, así como desarrollar sus propios servicios web con GeneXus.

- Definir actualizaciones masivas de la base de datos y definir libremente otros tipos de procesos.

- Definir paneles interactivos y personalizados para aplicaciones web y aplicaciones para dispositivos móviles.

- Diseñar y ajustar interfaces de usuario (UIs)

- GeneXus ofrece potencia para personalizar la interfaz de usuario y, debido a que la experiencia del usuario es extremadamente importante, ofrece generadores específicos para aplicaciones nativas, aplicaciones con diseño web responsivo, web móvil, etcétera. También ofrece una función [Live Editing](#) de edición en vivo multiplataforma que simplifica el proceso de diseñar su aplicación y crear un prototipo en vivo (Live Prototyping).

- Implementar tu aplicación en producción en servidores locales o proveedores de servicios en la nube

- o Al hacer clic en un botón puedes implementar tu aplicación en producción.

- Documentar dentro de la Base de Conocimiento

- o GeneXus proporciona un editor de Documentación de estilo Wiki, para que puedas describir fácilmente el propósito de la Base de Conocimiento (en un objeto del tipo de Documentación, llamado Main, que se crea automáticamente en toda Base de Conocimiento).

Además, todos los objetos GeneXus tienen una pestaña de Documentación, donde también puedes describir el propósito del objeto.

Al escribir la documentación, puedes incluir textos, imágenes, enlaces a atributos, objetos, etcétera. Los archivos también se pueden almacenar en la Base de Conocimiento como parte de su documentación.

- Inteligencia artificial

- o GeneXus proporciona capacidades para integrar fácilmente la [Inteligencia Artificial \(IA\)](#).

- Generador de chatbot

- o GeneXus incluye un [generador de Chatbot](#) para crear e implementar automáticamente un chatbot en cualquiera de los proveedores de Chatbot compatibles.

- Extensibilidad

- o GeneXus permite crear extensiones específicas, que te permiten aprovechar diferentes lenguajes de plataforma para crear soluciones específicas y ampliar las capacidades centrales de GeneXus.

- Integración de sistemas externos y fuentes de datos en una aplicación GeneXus.

- o GeneXus ERP Connector para SAP hace posible el desarrollo de aplicaciones integradas a SAP ERP, lo que le permite complementar las funcionalidades que ofrece.

- Gestionar la seguridad

GeneXus ofrece un módulo de seguridad (totalmente integrado en GeneXus), llamado GeneXus Access Manager (GAM). Con solo habilitarlo, ofrece resolver las funcionalidades de autenticación y autorización, tanto para aplicaciones web como para dispositivos móviles y dispositivos inteligentes.

- Modelar y automatizar procesos de negocios

- o GeneXus cuenta con un conjunto de herramientas que permiten el modelado y la automatización de los procesos de negocios, así como un entorno de ejecución para administrarlos. La herramienta de modelado GeneXus Business Process Modeler se basa en el estándar BPMN 2.0 y está dirigida a usuarios cuyo objetivo es modelar procesos de negocios. Estos diagramas se pueden integrar o crear en el entorno de desarrollo de GeneXus para implementar la etapa de automatización, donde, mediante GeneXus, asociamos los diferentes objetos en cada tarea modelada en los procesos. GXflow ofrece las herramientas de ejecución, administración y monitoreo para los usuarios finales. De esta manera, GeneXus ofrece lo que conocemos como GeneXus BPM Suite, que es el conjunto de herramientas que permiten el desarrollo de sistemas basados en Business Process Management, es decir, sistemas orientados a procesos de negocio.

- Informes

- o Definición de informes estáticos (informes típicos que pueden imprimirse, guardarse o visualizarse en la pantalla).
- o Definición de consultas visuales y dinámicas.
 - Puedes crear consultas a la base de datos, agrupar datos según uno o varios criterios, realizar cálculos y, finalmente, mostrar el resultado en diferentes tipos de gráficos, tablas de pivote y tablas. Para llevar a cabo este tipo de consultas, GeneXus ofrece el objeto Query y el control Query Viewer.
 - Además, el producto GXquery permite a los usuarios finales realizar consultas de forma dinámica, basándose en el mismo modelo de datos de la Base de conocimiento. Esta herramienta se enfoca en habilitar el acceso y análisis de datos en la base de datos operativa real del sistema, y le brinda al usuario una interfaz intuitiva desde la cual puede crear sus propias consultas y luego verlas a través de la interfaz web y la aplicación móvil, o integradas en Microsoft Office Excel.

- Desarrollo compartido y Marketplace

- o [GeneXus Marketplace](#) te permite compartir tus controles de usuario, extensiones, patrones, herramientas externas y objetos externos creados para y con GeneXus.

- Test de aplicaciones con GXtest

- o Cuando se implementan nuevas funcionalidades o variaciones, es necesario verificar que lo que ya funcionó (antes de los cambios) continúe funcionando correctamente. Este tipo de tarea puede volverse muy tediosa si la aplicación crece mucho, ya que la cantidad de cosas a probar aumentará cada vez, etcétera. GeneXus ayuda a automatizar estas pruebas a través de su software **GXtest**, que te permite guardar secuencias de operaciones para

probar. Luego, las pruebas se reproducen automáticamente, verificando que el sistema aún funciona correctamente.

PRÓXIMOS PASOS

Has llegado hasta aquí familiarizándote con GeneXus, por lo que la pregunta natural es “¿Cuál es el próximo paso?”.

- **Primero lo primero:**
 - o Accede al siguiente curso en línea para continuar aprendiendo:
<https://training.genexus.com/es/aprendiendo/cursos/genexus/v17/core>
 - o Si aún no has probado GeneXus, puedes hacerlo gratis en este link: <http://genexus.com/trial>
- **Aprende más:** GeneXus es una plataforma de desarrollo muy completa, y hay mucho que leer y aprender. Podrías comenzar a profundizar en:
 - o Sitio de Capacitación de GeneXus: <http://training.genexus.com/>
 - o GeneXus Wiki: <http://wiki.genexus.com/>

¡Obtiene GeneXus! Nos esforzamos para proporcionar la mejor herramienta con el fin de simplificar el desarrollo de software, por lo que recibimos a cada nuevo cliente como el primero. Ponte en contacto con nosotros a través de info@genexus.com o visita <http://genexus.com/plans> para ver cuál te conviene más.

- **Sé parte de nuestra comunidad:** cuando estés listo, puedes unirme a nuestra comunidad en constante crecimiento a través de una gran variedad de opciones.
 - o Publica tu trabajo en nuestro Marketplace: <http://marketplace.genexus.com/>
 - o Trabaja con GeneXus: <http://genexus.com/company/work-with-us?en>
 - o Oportunidades ofrecidas por nuestros socios:
<http://genexus.com/jobs/Opportunities?en>
 - o Sé parte de la GeneXus Alliance: <http://genexus.com/partners>
 - o Asiste al próximo Encuentro GeneXus: <http://genexus.com/meetings>

We really hope we hear from you soon!!

The GeneXus Team

