
Como Hacer Una
Actividad Sugar

Published : 2011-06-23
License : GPLv2+

Tabla de Contenidos
Actividades Sugar

1 Introducción 2
2 ¿Qué es Sugar? 5
3 ¿Qué es una Actividad Sugar? 10
4 ¿Qué tengo que saber para hacer una Actividad

Sugar? 12

Programación
5 Instalar el entorno de desarrollo. 16
6 Crear tu primer Actividad Sugar 26
7 Un programa Python autónomo para leer Etexts 29
8 Heredar una Actividad desde

sugar.activity.Activity 36
9 Empaquetar tu Actividad 43

10 Agregar detalles 50
11 Añadir tus fuentes al control de versiones 59
12 Internacionalizarse con Pootle 73
13 Distribuir tu Actividad 94
14 Depurar Actividades Sugar 101

Temas Avanzados
15 Hacer Actividades compartidas 106
16 Agregar texto hablado 116
17 Jugar con el Journal 172
18 Construir Actividades con Pygame 191
19 Hacer nuevas barras de herramientas 216

Apéndice
20 ¿Cómo seguimos ahora? 229
21 Acerca de los autores 253
22 Licencia 255

Actividades Sugar
1. Introducción
2. ¿Qué es Sugar?
3. ¿Qué es una Actividad Sugar?
4. ¿Qué tengo que saber para hacer una Actividad Sugar?

1

1. Introducción
"Este libro constituye el relato de un viaje de placer. Si se tratase de
registrar una solemne expedición científica, rezumaría esa gravedad,
esa profundidad y esa impresionante incomprensibilidad que tan
apropiadas resultan en las obras de ese tipo y que, al mismo tiempo, son
tan atractivas." 1 Mark Twain. Prefacio de la novela "Guía para viajeros
inocentes."

Este libro se propone enseñarte todo lo que necesitas para escribir tus
propias Actividades para Sugar; entorno operativo desarrollado para el
proyecto OLPC (una laptop por niño). No se requiere saber programar
para leer este libro, sin embargo los programadores también
encontrarán acá información útil. Animar a los no-programadores,
incluyendo a los niños y a sus maestros a escribir sus propias Actividades
para Sugar, es mi objetivo principal. Para eso, voy a incluir algunos
detalles que otros libros omitirían y a la vez dejar afuera temas que
otros libros incluirían. La "impresionante incomprensibilidad" será
reducida al mínimo.

Si sólo quieres aprender a escribir programas para computadoras en
general, Sugar trae varias Actividades que te ayudarán a lograrlo como
Etoys, Turtle Art, Scratch o Pippy. Sin embargo, ninguna de estas es
adecuada para la creación de Actividades, así que no las estudiaremos
en este libro aunque sean excelentes formas de aprender a programar.
Si tu decisión de tratar de escribir tu propia Actividad viene de haber
jugado con estas herramientas, verás que estas te dejaron una buena
base de conocimiento para entender el tema.

Si programaste antes, ya conoces la satisfacción de poder usar
programas hechos por vos mismo que hacen exactamente lo que tú
quieres que hagan. Crear una Actividad Sugar tiene otras satisfacciones
adicionales, una Actividad útil puede ser traducida a una diversidad de
idiomas, puede ser descargada centenares de veces por semana y puede
ser usada por incontables estudiantes a lo ancho del mundo.

2

Un libro que pretendiera enseñar todo lo importante para escribir
Actividades sería realmente muy largo y además redundante porque
duplicaría los materiales que ya están disponibles por ahí. Por lo tanto,
voy a tratar de escribir una especie de visita guiada sobre el Desarrollo
de Actividades. Me refiero por ejemplo a que voy a enseñarte qué es
Python y por qué es importante, pero no voy a enseñarte el lenguaje en
sí mismo. Hay excelentes tutoriales en la red para esto y voy a ir
agregando las referencias necesarias para que puedas usarlos.

Hay bastantes ejemplos de código en el libro, pero no hay necesidad de
que los copies "a mano" para probarlos. Todo el código está en un
repositorio Git que puedes directamente descargar en tu computadora.
Si nunca usaste Git, hay un capítulo que te explica que es y como debes
usarlo.

Apenas recibí mi laptop XO empecé a escribir Actividades. Al principio, no
tenía nada del material que resumo en el libro y tuve que pasar algunos
momentos duros hasta saber cómo manejarme. A mi favor tenía mis
casi 30 años de experiencia como programador profesional que hacen
que realmente piense como un programador. Esto implica, enfrentar
una tarea compleja y saber dividirla en partes manejables. Saber cómo
deberían funcionar algunas cosas y en base a esto deducir como
funcionan de hecho. También saber dónde y cómo buscar información o
pedir ayuda, y por último lograr un punto de arranque del trabajo que,
aunque no sea el ideal, sirva para alcanzar la meta.

3

Por haber atravesado ya estas etapas, creo que puedo ser un buen guía
para la tarea de escribir Actividades Sugar y además, sobre el camino,
espero también enseñarte a pensar como piensa un programador.

Es posible que de tiempo en tiempo agregue capítulos a este libro.
Sugar es una gran plataforma para aplicaciones y este libro sólo puede
aspirar a contarte lo que es posible hacer. Mi esperanza es que, en
futuras versiones del libro, se incluyan capítulos invitados que versen
sobre tópicos avanzados y que estén escritos por otros experientes
desarrolladores de Actividades.

Formatos disponibles del libro
Este libro es parte del proyecto FLOSS Manuals y está entonces
disponible para leerse desde el sitio web:

http://es.flossmanuals.net/ El original en inglés está en
http//en.flossmanuals.net/

También puedes comprar una copia impresa y encuadernada del libro en
inglés en Lulu.com:

http://stores.lulu.com/flossmanuals

En Internet Archive también está disponible una copia del libro inglés
original como PDF a todo color así como versiones descargables
gratuitamente en EPUB, MOBI, y DjVu.

http://www.archive.org/details/MakeYourOwnSugarActivities

La tienda Amazon Kindle Store tiene exactamente la misma versión
MOBI que está en Internet Archive.

Si prefieres leer este libro sobre un Kindle, te advierto que la pantalla
angosta del Kindle no se adecua a mostrar correctamente los programas
listados. Sugiero que te refieras al sitio de FLOSS Manuals para ver el
código debidamente formateado. 2

1. Extracto de la edición española de "Guía para viajeros inocentes"
cedido a este manual por la colección chilena Viento Simún
ISBN9788496964440. Traducción Susana Carral Martínez^

2. Traducido Ana Cichero^

4

http://es.flossmanuals.net/
http://en.flossmanuals.net/
http://www.lulu.com/product/paperback/make-your-own-sugar-activities/12995552?productTrackingContext=search_results/search_shelf/center/1
http://www.archive.org/details/MakeYourOwnSugarActivities

2. ¿Qué es Sugar?
Sugar es la interfaz de usuario diseñada para la laptop XO. Se puede
instalar en la mayoría de las PCs, incluyendo modelos antiguos que no
pueden correr las versiones recientes de Windows. También se puede
instalar en un dispositivo flash (Sugar on a Stick) y bootear la
computadora desde ahí.

Cuando la laptop o computadora portátil XO salió a la luz, algunas
personas cuestionaron la necesidad de una nueva interfaz de usuario.
¿No sería mejor para los niños aprender algo útil y parecido a lo que
utilizarán al ser adultos? ¿Por qué no darles Microsoft Windows en lugar
de otra interfaz?

Esta sería una pregunta razonable si la única meta fuera entrenar a los
niños a usar computadoras. Sería todavía más razonable si pudiéramos
estar seguros de que el software que utilizarán de adultos lucirá y
funcionará como los Microsoft Windows de hoy. Pero estas suposiciones
no son nada razonables.

El proyecto OLPC no se trata sólo de alfabetización digital. Se trata de
enseñanza de lectura, escritura, aritmética, historia, ciencias, artes,
programación de computadoras, composición de música y mucho más.
No se espera que los niños utilicen las computadoras solamente para
sus trabajos escolares, sino también que las utilicen en sus casas para
investigar temas de su interés personal.

Esto es más ambicioso que simplemente disponer de computadoras en
educación. Por eso era razonable replantearse el modo en que los niños
deben trabajar con las computadoras. Sugar es el resultado de ese
replanteo.

Sugar tiene las siguientes características únicas:

5

Diario (Journal)
El Diario o Journal es donde se pueden ver todos los trabajos. En vez de
archivos y carpetas contiene una lista de entradas organizadas en orden
decreciente por fecha y hora de última modificación. Es similar a los
“Documentos recientes” de Windows, excepto que en lugar de contener
solamente las últimas entradas, las contiene a todas. El Diario es una
manera natural de guardar y retomar los trabajos en Sugar.

El Diario hace fácil organizar el trabajo. Guarda cualquier trabajo que se
haga y guarda cualquier descarga hecha desde la web. Si alguna vez
descargaste un archivo usando un browser y se guardó en un directorio
distinto del habitual y perdiste un buen tiempo buscándolo o si ayudaste
a tus padres en una situación similar, comprenderás inmediatamente la
utilidad de El Diario.

El Diario almacena metadatos para cada entrada contenida en él. Los
metadatos son datos sobre los datos. Cada entrada de diario tiene un
título, una descripción, una lista de palabras claves (tags o etiquetas) y
una captura de pantalla del último acceso a esa entrada.
Cada entrada tiene un código identificador (activity id) que refiere a la
Actividad que la crea, también puede contener el tipo MIME (esto
permite que entradas del Diario no creadas por ninguna Actividad
puedan ser abiertas por una Actividad que soporte el tipo MIME
declarado).

Además de la metadata genérica descrita en el párrafo anterior, una
entrada del Diario puede contener metadata propia de la Actividad que
los creó. Por ejemplo, la Actividad Read (Leer) utiliza metadata
específica donde guarda la página que leías antes de cerrar la Actividad.
La Actividad retomará esa misma página cuando vuelvas a abrirla.

Además de trabajos creados por Actividades, el Diario puede contener
directamente Actividades. Si al visitar http://activities.sugarlabs.org con
la Actividad Browser, se descarga una Actividad, esta quedará
automáticamente guardada en el Diario y lista para usarse. Si ya no se
quiere utilizar la Actividad es suficiente suprimirla en el Diario para que
se elimine totalmente. No existen programas de desinstalación, ni cajas
de diálogo que pregunten sobre eliminar tal o cual DLL. No quedan cabos
sueltos ni ningún resto de una Actividad desinstalada.

6

http://activities.sugarlabs.org/

Colaboración
La Colaboración es la segunda característica única de Sugar.
Colaboración implica que las Actividades pueden ser usadas por más de
una persona a la vez. Aunque no toda Actividad necesita esa
característica y hay Actividades que no la aprovechan, toda Actividad de
primera línea seguro incluye alguna forma de interacción en red con
otros usuarios Sugar. Por ejemplo, los lectores de e-books pueden darle
una copia del libro que están leyendo (con todas las notas que hayan
agregado) a un amigo, o a la clase entera. La Actividad Write (Escribir)
permite que varios estudiantes trabajen en el mismo documento de
forma conjunta y Distance (Distancia) permite que dos estudiantes
averigüen que tan lejos/cerca están uno de otro.

Hay distintas vistas del sistema y se seleccionan pulsando un botón
(Teclas de Función F1-4)

La vista Vecindario

La vista Amigos

El anillo de Actividades

El Journal

Las dos primeras son para aprovechar la Colaboración.

La vista Vecindario muestra un ícono por cada persona en la red. Cada
ícono se ve como una figura estática que superpone una "O" sobre una
"X". Cada ícono tiene un nombre que el estudiante elige al configurar su
máquina. Cada ícono se despliega en dos colores que también elige el
estudiante. Además de los íconos de "XO", habrán íconos representando
redes malla (mesh) e íconos representando puntos de WiFi. Finalmente
habrán íconos representando Actividades cuyos dueños optaron por
compartir.

Consideremos la Actividad Chat para entender como funciona. La forma
usual para hacer un chat, requiere que todos los participantes
arranquen un cliente de chat y visiten un mismo chat room en un
mismo momento. En Sugar es distinto. Un estudiante inicia la Actividad
Chat en su propia computadora e invita a otros de la red a participar;
estos verán un ícono de Chat en su Vecindario y podrán aceptar. El acto
de aceptar inicia la propia Actividad Chat y los conecta con los otros
participantes.

7

La vista Amigos es similar a la vista Vecindario pero sólo contiene a las
personas que estén etiquetadas como Amigos. La colaboración puede
darse en tres niveles: directo con personas, con todo el vecindario o con
todos los amigos. No es necesario solicitar la amistad, alcanza con darla.
Es más como crear una lista de destinatarios para un mail.

Seguridad
Proteger las computadoras de usuarios maliciosos es siempre
importante y cuando se trata de máquinas de estudiantes es más
importante aún. También es más difícil, porque es impensable que los
más jóvenes recuerden contraseñas y las mantengan en secreto. Como
Sugar corre sobre Linux los llamados virus no son un problema pero las
Actividades maliciosas si lo son. Una Actividad autorizada a tener acceso
entero al Diario podría borrarlo completamente y alguien podría escribir
una Actividad entretenida y de apariencia inofensiva que después de ser
iniciada una cantidad aleatoria de veces, borre el trabajo del estudiante.

Una forma usual de prevenir que un programa haga cosas maliciosas es
obligar a la ejecución en modo sandbox. Sandbox (arenero en inglés) es
una forma de limitar las atribuciones de los programas. Con el tipo
habitual de arenero se tienen programas no-confiables, que
prácticamente no pueden hacer nada, o programas confiables que no
tienen restricción alguna. Una aplicación se transforma en confiable
cuando es validada por un tercero con una firma. La firma es una
operación matemática que se mantiene válida sólo mientras no haya
cambios en el programa.

Sugar usa un tipo de arenero un poco más sofisticado para sus
Actividades. Ninguna Actividad Sugar necesita el sello de confiable y toda
Actividad interactúa con el Journal de manera limitada y por vías
indirectas. Cada Actividad tiene un directorio específico con permiso
para escribir y tiene acceso de sólo lectura sobre el resto archivos y
carpetas. De este modo las Actividades no pueden interferirse entre si.
A pesar de esto las Actividades pueden resolver todo lo que necesiten
hacer.

Resumen
Sugar es un entorno operativo diseñado para respaldar la educación de
los niños. Organiza el trabajo del niño sin requerir archivos ni carpetas.
Soporta la colaboración entre estudiantes y además provee de un
modelo de seguridad robusto que previene que programas maliciosos
dañen el trabajo de un estudiante.

No sería una sorpresa si algún otro entorno de escritorio empezara a
adoptar alguna de estas características.

8

1

1. Traducido Ana Cichero Uruguay^

9

3. ¿Qué es una Actividad Sugar?
Una Actividad Sugar es una aplicación independiente Sugar
empaquetada en un bundle .XO.

Un bundle (paquete) .XO es una carpeta de archivos en formato Zip.
Conteniendo:

Un archivo llamado MANIFEST (manifiesto) que lista todo lo del
bundle.

Un archivo activity.info que contiene los atributos que describen la
Actividad, parejas como nombre=valor. Los atributos incluyen
además del nombre, el número de versión, un identificador y otras
cosas que discutiremos en el momento de crear la Actividad.

Un archivo de ícono (en formato SVG)

Archivos que contienen todas las cadenas de texto que tu Actividad
use traducidas en distintos idiomas.

El código del programa de tu Actividad.

Una Actividad Sugar siempre incluye un código en Python que extiende
una clase de Sugar llamada Activity. También puede incluir tramos de
código escritos en otros lenguajes de programación, siempre y cuando
Python pueda ligarlos entre si. Estos se conocen como Python bindings
(ligaduras de Python). Incluso es posible escribir una Actividad Sugar sin
utilizar Python en lo más mínimo, pero esto está fuera de nuestro
alcance en este libro.

Son muy pocas las cosas que una Actividad pueda depender que esté
incluida en cada versión de Sugar. Estas incluyen módulos como
Evidence (PDF y otros visualizadores de documentos), Gecko
(rendereado de páginas web) y las librerías PyGame y PyGTK de Python.
Todo lo que la Actividad necesite para ejecutarse y no esté provisto por
Sugar deberá ser empaquetado en un archivo bundle. Una pregunta
frecuente en los correos es cómo hacer para que Sugar instale X al
ejecutar mi Actividad. La respuesta es no hay forma, si necesitas X
debes incluirlo en tu bundle. 1

Se puede instalar una Actividad copiándola o descargándola al Journal
(Diario). Se desinstala simplemente borrándola. No hay que crear
instaladores, no hay que decidir donde instalar los archivos, no hay
riesgos de que al instalar una Actividad interfiera o rompa otra
instalada.

10

Una Actividad generalmente crea y lee objetos en el Journal (Diario).
Una Actividad de primera línea, seguramente también provea métodos
para ser compartida simultáneamente por varios usuarios.
2

1. NT En el caso de Java, la Actividad puede recurrir a instalar Java.xo
como bundle de modo que esta instalación no se multiplique en cada
actividad que use java.^^

2. NT: Traducido Ana Cichero^^

11

4. ¿Qué tengo que saber para hacer una
Actividad Sugar?
Para escribir una Actividad Sugar debes saber algo de los temas que
menciono en este capítulo.

No hay que ser experto en ninguno de los temas, pero es necesario
mantener como referencias marcadores las páginas web de cada uno y
darle una ojeada a los tutoriales mencionados. Esto te ayudará, también,
a entender los ejemplos de código que iremos viendo.

Python
Python es el lenguaje más usado para escribir Actividades. Aunque se
usen otros lenguajes, la mayoría de las Actividades usan algo de Python
en ellas. Sugar incluye una API (Interfaz de Programación de
Aplicaciones) para Python que simplifica la creación de las Actividades.
Es bastante inusual, aunque posible, desarrollar una Actividad sin
utilizar nada de Python (como en Etoys).

Todos los ejemplos de este libro están integralmente escritos en Python.

Existen lenguajes compilados y lenguajes interpretados. En el lenguaje
compilado el código que uno escribe es traducido a lenguaje de máquina
y esta traducción es la que realmente se ejecuta en el sistema operativo.
En un lenguaje interpretado interviene otro programa, llamado
intérprete, que va leyendo el código que se escribió y haciendo lo ahi
indicado (esto está demasiado simplificado pero suficientemente
aproximado a la verdad para este capítulo).

Python es un lenguaje interpretado. Todos los lenguajes, interpretados o
compilados, tienen ventajas específicas. Las ventajas de Python para el
desarrollo de Actividades son:

12

Es portable. En otras palabras, permite que tu programa corra en
distintos procesadores y distintos sistemas operativos sin tener que
hacer una versión para cada uno. El programa compilado funciona
según el sistema y el procesador para el cuál se haya compilado.
Como el ejecutable es el propio código fuente, no es posible darle a
alguien un programa en Python sin darle el código fuente. Hay
entonces mucho material para estudiar y se puede aprender
muchísimo sobre programar Actividades estudiando código escrito
por otros.
Es un lenguaje fácil de aprender para un programador principiante
pero a la vez tiene las características que un experto necesita.
Su uso está muy difundido. Google es uno de los usuarios más
famosos de Python. Tanto lo usan, que lanzaron un proyecto llamado
"Unladen Swallow" para que los programas en Python corran más
rápido.

La gran ventaja del lenguaje compilado es que puede correr mucho mas
rápido que el interpretado. Pero, en la práctica un programa Python
puede tener una performance igual de buena que un programa escrito
en lenguaje compilado. Para entender esto, hay que entender como está
hecho un programa en Python.

Se conoce a Python como un lenguaje "glue" (pegamento en inglés). La
idea es poder tener módulos escritos en otros lenguajes (generalmente
C y C++) y "envolverlos" en Python. Python se usa para pegar (glue)
estos módulos y así crear aplicaciones. En la mayoría de las aplicaciones,
la mayor parte de las funciones del programa se hacen a través de estos
módulos compilados. Es poco, entonces, el tiempo que la aplicación
gasta en correr el código Python que es el que integra estos módulos en
una sola unidad.

Además, no sólo las Actividades usan Python, la mayor parte del entorno
Sugar está escrito en Python.

Si ya programaste en otros lenguajes, hay un buen tutorial para
aprender Python en el propio sitio: http://docs.python.org/tutorial. 1

Si estás recién empezando a escribir programas, tal vez sea mejor mirar
Invent Your Own Computer Games With Python, que puede leerse gratis
en http://inventwithpython.com/.

PyGTK
GTK+ (Gimp Tool Kit +) es un set de módulos para crear interfaces de
usuario. Estos módulos incluyen botones, barras de desplazamiento,
listas desplegables, etc. Es el utilizado por el escritorio de GNOME y por
las aplicaciones que allí funcionan. Las actividades de Sugar usan un
tema de GNOME que les da a estos controles hechos en GTK+ un aspecto
único.

13

http://docs.python.org/turorial
http://inventwithpython.com/

PyGTK es el set de librerías de Python que te permiten usar los módulos
de GTK+ en programas Python. Para ver cómo se usa, hay un tutorial en
el sitio de PyGTK: http://www.pygtk.org/tutorial.html.

PyGame
La alternativa al uso de PyGTK en tu Actividad es usar PyGame (game es
juego en inglés). PyGame puede crear el tipo de imágenes llamada
"sprite" y moverlas alrededor de la pantalla ("sprites" refiere a los
duendes que hacían de personajes en videojuegos) . Como podía
esperarse Pygame se usa principalmente para escribir juegos. Su uso en
Actividades es menos frecuente que el de PyGTK.

El tutorial para aprender PyGame está en el sitio de PyGame:
http://www.pygame.org/wiki/tutorials . En el sitio hay también un lote de
proyectos que se pueden descargar y probar.

 2

1. NT: Recursos en español acerca de python, pygame, pygtk (2011)

https://sites.google.com/site/sugaractivities/

http://iie.fing.edu.uy/cursos/course/view.php?id=173

https://sites.google.com/site/flaviodanesse/programacion-p

http://ceibaljam.org/drupal/?q=documentacion

gstreamer: http://codigosdeejemplo.blogspot.com/

^
2. Traducido Ana Cichero Uruguay^

14

http://www.pygtk.org/tutorial.html
http://www.pygame.org/wiki/tutorials
https://sites.google.com/site/sugaractivities/
http://iie.fing.edu.uy/cursos/course/view.php?id=173
https://sites.google.com/site/flaviodanesse/programacion-p
http://ceibaljam.org/drupal/?q=documentacion
http://codigosdeejemplo.blogspot.com/

Programación
5. Instalar el entorno de desarrollo.
6. Crear tu primer Actividad Sugar
7. Un programa Python autónomo para leer Etexts
8. Heredar una Actividad desde sugar.activity.Activity
9. Empaquetar tu Actividad
10. Agregar detalles
11. Añadir tus fuentes al control de versiones
12. Internacionalizarse con Pootle
13. Distribuir tu Actividad
14. Depurar Actividades Sugar

15

5. Instalar el entorno de desarrollo.
Aunque desarrollar actividades para la XO en la propia XO no es la
opción más práctica, no deja de ser posible. Es más fácil y aumenta la
productividad de tu desarrollo, escribirlo y testearlo en una máquina que
use un OS (sistema operativo) convencional. Esto te dará acceso a
mejores herramientas y podrás, incluso, simular la colaboración entre
dos computadoras-Sugar usando sólo tu máquina.

¿Instalar Linux o usar una máquina virtual?
Aunque Sugar corre sobre Linux, es posible correr una instancia
completa de Sugar sobre una máquina virtual con Windows.

Una máquina virtual es una forma de utilizar un sistema operativo
encima de otro. El sistema operativo virtual es engañado y cree ser el
único que controla la computadora. Los gurús de la industria de la
computación dicen que esto lo más nuevo que hay, pero los viejos como
yo sabemos que IBM ya lo utilizaba en sus computadoras centrales en los
años 70.

Esta forma de proceder fue, durante algún tiempo, la más
recomendable. La versión de Linux que Sugar usa era lo suficientemente
distinta de los Linux regulares que incluso los usuarios Linux corrían
Sugar con una máquina virtual arriba de su Linux habitual.

La situación mejoró y ahora la mayoría de las distribuciones corrientes
de Linux incluyen un entorno Sugar usable.

Si estás muy acostumbrado a Windows, podrías pensar que en vez de
instalarte Linux, la opción más sencilla sería correr Sugar sobre una VM
(Máquina Virtual). Pero en la práctica no lo es. Linux sobre una VM es
Linux igual y tendrás que aprender algunas cosas sobre Linux si piensas
en el desarrollo de Actividades Sugar. Además, correr un segundo OS en
una VM requiere una máquina poderosa y unos cuantos gigabytes de
memoria. Personalmente, hago mis desarrollos Sugar usando Linux
sobre una IBM NetVista Pentium IV que me compré por poquito más que
cien dólares -embarque incluido- y me resulta más que adecuada.

Instalar Linux no es ahora la prueba de fuego que alguna vez fue.
Cualquiera puede lograrlo. El escritorio GNOME que Linux provee es tan
similar a Windows que el usuario no siente la diferencia.

16

También está la opción de instalar Linux y agregarle un booteo dual para
poder correr Linux y Windows en la misma computadora (no al mismo
tiempo). Para esto se precisa dejar una partición del disco para el uso del
Linux y luego elegir, sobre un menú que se verá al arranque de la
computadora, cuál OS (sistema operativo) lanzar. Los mismos
instaladores de Linux sirven para crear la partición y un par de gigabytes
de espacio en disco es más que suficiente. La instalación de Linux
comparte la computadora sin afectar en lo absoluto a la instalación
Windows.

Sugar Labs ha trabajado para tener a Sugar incluido en todas las
distribuciones de Linux. Si ya tenés una distro favorita, hay buenas
chances de que en su última versión ya traiga Sugar incluido. Fedora,
openSuse, Debian y Ubuntu incluyen Sugar. Si ya tenés un Linux
instalado averigua si no tiene Sugar ya incluido. Si no, Fedora es el que
usa la laptop XO, de modo que Fedora 10 o posterior sería la mejor
opción. Se puede descargar un CD o DVD de instalación de Fedora desde:
https://fedoraproject.org/get-fedora.

Es importante aclarar que todas las otras herramientas que recomiendo
vienen incluidas en cualquier distribución de Linux y se instalan sin
mayor esfuerzo que el de tildar unas casillas (check boxes en inglés).
Estas mismas herramientas podrían funcionar en Windows pero
instalarlas va a implicar mucho más trabajo que el habitual para
programas Windows.

Si no deseas instalar y aprender nada de Linux, pero igual quieres
desarrollar Actividades, te queda la opción de desarrollar un programa
Python independiente que use PyGame o PyGTK y que haga lo que tu
Actividad haría. Puedes darle tu programa a otra persona para que lo
convierta en una Actividad Sugar. Este programa Python puede
escribirse en Windows o en una Macintosh.

Si quieres desarrollar en una Macintosh, la opción más elegante es
correr Sugar en una máquina virtual. Si te interesa hacer la prueba hay
más detalles en este link: http://wiki.laptop.org/go/Developers/Setup.
También es posible instalar usando un booteo dual con Linux Fedora
sobre una Intel o Power PC Macintosh. Hay detalles de esto en el sitio
web de Fedora.

Otra opción para los usuarios de Mac es utilizar como entorno de testeo
a Sugar on a Stick. Para informarte acerca de esto:
http://wiki.sugarlabs.org/go/Sugar_on_a_Stick.

17

https://fedoraproject.org/get-fedora
http://wiki.laptop.org/go/Developers/Setup
http://wiki.sugarlabs.org/go/Sugar_on_a_Stick

¿Qué tal usar sugar-jhbuild?
Sugar-jhbuild es un script que descarga el código fuente de las últimas
versiones de los módulos de Sugar y los compila en un subdirectorio de
tu directorio Home (hogar en inglés). No instala Sugar en tu sistema. Lo
que hace es correr Sugar desde el directorio donde se compiló. Por la
forma en la que viene construido y como se ejecuta, no interfiere con los
módulos que levantan el escritorio que normalmente utilizas. Si vas a
desarrollar para Sugar mismo o para Actividades que requieran las
características más recientes de Sugar, vas a necesitar sugar-jhbuild.

Correr este script es un poquito más difícil que instalar los paquetes de
Sugar que vienen con tu distribución de Linux. Vas a necesitar primero
instalar Git y Subversion, luego ejecutar un comando Git desde terminal
y descargar el script sugar-jhbuild, en tercer lugar correr el script -que
te presenta varias opciones para descargar e instalar paquetes distintos-
y por último compilar todo. Puede tomarte un par de horas completar
todos los pasos. Al terminar tendrás un entorno actualizado de testeo
que puede funcionar como un emulador de Sugar. No hay necesidad de
desinstalar el emulador, si existiera uno, emulador y jhbuild pueden
coexistir.

Debes ejecutarlo con estos comandos:
cd sugar-jhbuild
./sugar-jhbuild run sugar-emulator

¿Me conviene usarlo? La respuesta corta es no. Una respuesta más larga
probablemente sea todavía no.

Si deseas que tus Actividades alcancen el mayor número de usuarios no
te conviene usar el Sugar más reciente. De hecho, si quieres un entorno
de testeo que imite lo que la mayoría de las XO usan ahora, te conviene
usar Fedora 10. Esto sucede porque, para las escuelas, es una difícil
tarea actualizar los sistemas operativos de las XO y la mayoría de ellas
quedarán corriendo Sugar.82, o incluso anterior, por bastante tiempo.

Por supuesto también es importante tener desarrolladores dispuestos a
ampliar las fronteras de lo que Sugar puede hacer. Si después de
desarrollar algunas Actividades, concluyes que tu eres uno de ese grupo,
puedes aprender sobre sugar-jhbuild en este link::
http://wiki.sugarlabs.org/go/DevelopmentTeam/Jhbuild.

Estrictamente hablando, sugar-jhbuild es tan solo un script que descarga
y compila Sugar. De forma correcta deberíamos decir: "Ejecuto la copia
del emulador de Sugar que se construyó con sugar-jhbuild", pero la
mayoría de los desarrolladores Sugar dicen: "Ejecuto sugar -jhbuild" y
esta es la expresión que usaré en este libro.
18

http://wiki.sugarlabs.org/go/DevelopmentTeam/Jhbuild

Python
Todos los ejemplos de código los haremos en Python, así que debes
tener Python instalado. Python viene con todas las distribuciones de
Linux pero también se pueden descargar los instaladores para Windows
o Macintosh en http://www.python.org/.

Eric
Los desarrolladores esperan que los lenguajes que usan sean soportados
por un IDE (Entorno de Desarrollo Integrado, Integrated
Development Enviroment en inglés). Python no es una excepción. Un
IDE te ayuda a organizar el trabajo y además incorpora un editor de
texto y un set de herramientas de programación y de debugging
(depuración).

Hay dos IDE para Python que personalmente probé: Idle y Eric. Eric, es el
más recomendable de los dos. Todas las distros de Linux deberían
incluirlo. Parece que también funciona sobre Windows. Puedes
informarte mejor en el sitio de Eric: http://eric-ide.python-projects.org/.

19

http://www.python.org/
http://eric-ide.python-projects.org/

SPE (Stani's Python Editor)
Esta es un IDE que descubrí mientras escribía este libro. Viene con
Fedora y además de ser un editor Python hace diagramas UML para tu
código y los muestra en PyDoc. Este es SPE mostrando un diagrama
UML para una de las Actividades comentadas en este libro:

Si sos un desarrollador muy experimentado puedes encontrar en SPE
una alternativa útil, en cambio si estás comenzando, Eric será
seguramente suficiente.

Otros IDE's
Hay también un IDE comercial de Python llamado Wingware, el cual
tiene una versión que puedes usar sin costo. Puedes aprender más
sobre él en http://www.wingware.com/.

Inkscape
Inkscape es una herramienta para crear imágnes en formato SVG. Sugar
usa SVG para los íconos de las Actividades y otros gráficos. El ícono "XO"
que caracteriza a cada niño en la vista vecindario es un SVG que puede
ser modificado.

Inkscape se utiliza para crear el ícono de la Actividad.

20

http://www.wingware.com

Inkscape viene con toda distribución de Linux y puede instalarse
también en Windows. Más información en este sitio:
http://www.inkscape.org/.

Git
Git es un controlador de versiones. Git guarda una versión del código de
tu programa de forma que te sea fácil recuperarla. Cada vez que hagas
un cambio debes pedirle a Git que guarde tu código en su repositorio. Si
precisas recurrir a una versión anterior estará disponible. Mejor todavía,
si surge un problema en tu código, Git lo compara con cualquier versión
anterior y te muestra exactamente las líneas que cambiaste.

21

http://www.inkscape.org/

Si hubieran dos personas trabajando sobre el mismo programa de forma
independiente, un sistema de control de versiones combinaría sus
cambios de forma automática.

Imagina que alguien te reporta un bug vergonzoso mientras estás
trabajando en una versión nueva y más poderosa de una Actividad que
recién lanzaste. Si usaste Git, no precisás pedirle a las personas que
esperen hasta el lanzamiento de tu nueva versión, alcanza con crear
una bifurcación de la versión anterior y trabajarla en paralelo con la
versión que estás mejorando. De hecho Git, tratará a la versión vieja que
estás arreglando y a la nueva como dos proyectos separados.

Puedes aprender más de Git en su sitio web: http://git-scm.com/.

Cuando estés pronto para usar un repositorio Git en tu proyecto puedes
crear uno acá: http://git.sugarlabs.org/. Volveré al tema de cómo crear y
cómo usar el repositorio un poco más adelante en este libro.

Hay un repositorio Git conteniendo todos los ejemplos de código de este
libro. Después de que tengas Git instalado puedes copiar este repositorio
a tu computadora con este comando:
git clone git://git.sugarlabs.org/\
myo-sugar-activities-examples/mainline.git

22

http://git-scm.com/
http://git.sugarlabs.org/

Este comando deber ser tipeado en una única línea. La retrobarra (\) al
final de la primera línea se usa en Linux para continuar un comando
largo en otro renglón. Está usada acá para lograr que el comando entre
en el ancho de página en la versión impresa de este libro. Cuando
escribas el comando puedes dejarla de lado y escribir myo-sugar-
activities-examples/mainline.git inmediatamente después de
git.sugarlabs.org/.

Esta convención para partir comandos largos en múltiples líneas será
usada muchas veces a lo largo del libro. Vas a ver que el código del Git
generalmente tiene líneas más largas que el de los ejemplos del libro.
Por esta razón te recomiendo no tratar de copiar el código de estos
ejemplos y usar en cambio el código que descargaste del repositorio Git.

GIMP
Gimp es uno de los programas más útiles y peor nombrados de la
historia 1 . Se puede decir que es una versión abierta y libre del Adobe
Photoshop. Para manipular imágenes distintas a las SVG necesitarás
este programa.

Se puede usar GIMP para editar las capturas de pantalla.

Nunca vas a necesitar este programa para el desarrollo mismo de una
Actividad, pero si será útil a la hora de organizar las capturas de pantalla
que muestren tu Actividad en acción y de distribuirla. Nada vende tanto
una Actividad a los usuarios potenciales como las buenas capturas de
pantalla.

23

Emulación de Sugar
La mayoría de las distros Linux vienen con Sugar incluido. Incluso en
Fedora se puede correr Sugar como una alternativa al entorno de
escritorio. Al loggearte en el GDM, te aparece Sugar como una opción de
escritorio junto con GNOME, KDE, Window Maker y otros manejadores de
ventanas que hayas instalado.

Este no es el procedimiento estándar para testear Sugar. Lo normal es
usar una herramienta llamada Xephyr y correr el entorno Sugar como
una ventana en tu equipo. Xephyr corre una sesión-X dentro de una
ventana y ahí adentro se ejecuta Sugar. De esta manera es sencillo
obtener capturas de pantalla de Sugar, detener o reiniciar las sesiones
de Sugar sin tener que reiniciar la máquina, también es sencillo correr
varias copias simultáneas de Sugar para testear colaboración.

Volveremos a esto cuando sea el momento de probar tu primer
Actividad.

 2

1. NT: GIMP es acrónimo para GNU Image Manipulation Program^

2. Traducido Ana Cichero Uruguay^

24

25

6. Crear tu primer Actividad Sugar

Haz primero un programa autónomo en Python
El mejor consejo para el que se inicia en el desarrollo de Actividades es
hacer una versión de la misma que funcione por su cuenta,
independiente del entorno Sugar. Un código Python autónomo
(standalone) es más fácil y menos engorroso de testear y de depurar.
Esto quedará claro cuando te empieces a testear tu primer Actividad.

Cuántos más bugs encuentres antes de transformar el código autónomo
en Actividad, mejor. De hecho, es una buena idea mantener la versión
autónoma de tu programa incluso después de ya tener la versión
Actividad bien encaminada. Yo usé una versión autónoma de Read
Etexts cuando agregué la opción resaltador en el conversor texto-voz.
Hacer esto me ahorró muchísimo tiempo porque estaba definiendo
cosas sobre la marcha y la agilidad era un factor especialmente
importante.

Nuestro primer ejemplo se basará sobre la Actividad Read Etexts tal y
como la escribí.

Heredar la clase desde sugar.activity.Activity class
Ahora, convertiremos nuestro código Python autónomo en una Actividad
sugar. Para esto, hay que entender el concepto de herencia. Decimos
herencia, en la vida diaria, cuando obtenemos de los padres cosas para
las que no trabajamos. Un rey que guía a su hijo a la ventana del castillo
y dice "¡Un día esto será tuyo!", es herencia.

En el mundo de las computadoras los programas pueden tener padres y
heredar cosas de ellos. En vez de heredar propiedades, heredan código.
Hay una pieza de código Python llamada sugar.activity.Activity que es el
mejor padre que una Activity puede querer tener, y nosotros somos los
que vamos a convencerle de que adopte a nuestro programa. No
significa que nuestro programa no tenga que trabajar nunca más, pero
si, que va a trabajar mucho menos.

Empaquetar la Actividad
Ahora debemos empaquetar el código para convertirlo en algo que
pueda correr dentro de Sugar y sea distribuido como archivo .xo. Esta
etapa va implicar establecer MANIFEST, activity.info, setup.py y también
diseñar en Inskcape un ícono compatible.

26

Agregar detalles
Cualquier Actividad va a heredar la barra de herramientas (toolbar)
básica. En la mayoría de los casos esta no es suficiente y se necesita
alguna toolbar a medida. Estas adecuaciones deben integrarse bien, de
modo que las barras disparen acciones sobre la Actividad y a su vez
reflejen en el estado de la barra lo que sucede fuera de ella.

Veremos, además del agregado de barras, algunas otras formas de
poner a punto tu Actividad.

Poner el código del proyecto en el controlador de
versiones
A esta altura en que ya tenemos una cantidad suficiente de código
escrito, vale la pena protegerlo y compartirlo. Para esto precisamos
crear un repositorio Git donde agregar nuestro código. Más adelante
vamos a volver a las básicas sobre el uso de Git.

Internacionalizarse con Pootle
Con el código salvado en Git podemos reclamar la ayuda de nuestro
primer colaborador: el sistema de traducción Pootle. Con un mínimo
trabajo de armado podemos conseguir voluntarios para internacionalizar
nuestra Actividad.

Distribuir la Actividad
Para esta tarea simplemente tomaremos nuestra Actividad y la
agregaremos en http://activities.sugarlabs.org junto al código fuente de
modo que pueda ser incluida en otras distribuciones de Linux.

Agregar colaboración
Ahora hay que agregar código para colaboración, por ejemplo para
compartir los e-books con el Grupo y el Vecindario.

Agregar texto hablado
Lo siguiente es Texto hablado con resaltador de palabras. ¡Nuestro
pequeño proyecto será todo un éxito!1
2

27

http://activities.sugarlabs.org

1. NT: "Kindle-killer" en el original.^
2. Traducido Ana Cichero Uruguay^

28

7. Un programa Python autónomo para
leer Etexts
El programa
Nuestro programa de ejemplo está basado en la primera Actividad que
escribí, Read Etexts. Es un programa para leer e-books gratuitos.

La mejor y más antigua fuente de e-books gratuitos es un sitio web
llamado Project Gutenberg (http://www.gutenberg.org/wiki/Main_Page).
Ellos crean libros en formato de texto plano, en otras palabras, el tipo de
archivo que podrías crear si escribieras un libro en Notepad y pulsaras la
tecla Enter al final de cada línea. Ellos tienen miles de libros que no
tienen derechos de autor, incluyendo algunos de los mejores jamás
escritos. Antes de leer más, ve a ese sitio web y escoge un libro que te
interese. Echa un vistazo a la lista "Top 100" para ver los libros y los
autores más populares.

El programa que vamos a crear va a leer libros en formato de texto
plano .

Existe un repositorio de Git que contiene todos los ejemplos de código de
este libro. Una vez que hayas instalado Git puedes copiar el repositorio a
tu computadora con este comando:
git clone git://git.sugarlabs.org/\
myo-sugar-activities-examples/mainline.git

El código para nuestro programa Python independiente se encuentra en
el directorio Make_Standalone_Python en un archivo llamado
ReadEtexts.py. Se ve así:
#! /usr/bin/env python
import sys
import os
import zipfile
import pygtk
import gtk
import getopt
import pango

page=0
PAGE_SIZE = 45

class ReadEtexts():

 def keypress_cb(self, widget, event):
 "Respond when the user presses one of the arrow keys"

29

http://www.gutenberg.org/wiki/Main_Page).
http://www.gutenberg.org/wiki/Main_Page

 keyname = gtk.gdk.keyval_name(event.keyval)
 if keyname == 'plus':
 self.font_increase()
 return True
 if keyname == 'minus':
 self.font_decrease()
 return True
 if keyname == 'Page_Up' :
 self.page_previous()
 return True
 if keyname == 'Page_Down':
 self.page_next()
 return True
 if keyname == 'Up' or keyname == 'KP_Up' \
 or keyname == 'KP_Left':
 self.scroll_up()
 return True
 if keyname == 'Down' or keyname == 'KP_Down' \
 or keyname == 'KP_Right':
 self.scroll_down()
 return True
 return False

 def page_previous(self):
 global page
 page=page-1
 if page < 0: page=0
 self.show_page(page)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 v_adjustment.value = v_adjustment.upper - \
 v_adjustment.page_size

 def page_next(self):
 global page
 page=page+1
 if page >= len(self.page_index): page=0
 self.show_page(page)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 v_adjustment.value = v_adjustment.lower

 def font_decrease(self):
 font_size = self.font_desc.get_size() / 1024
 font_size = font_size - 1
 if font_size < 1:
 font_size = 1
 self.font_desc.set_size(font_size * 1024)
 self.textview.modify_font(self.font_desc)

 def font_increase(self):
 font_size = self.font_desc.get_size() / 1024
 font_size = font_size + 1
 self.font_desc.set_size(font_size * 1024)
 self.textview.modify_font(self.font_desc)

 def scroll_down(self):
 v_adjustment = \
 self.scrolled_window.get_vadjustment()

30

 if v_adjustment.value == v_adjustment.upper - \
 v_adjustment.page_size:
 self.page_next()
 return
 if v_adjustment.value < v_adjustment.upper -\
 v_adjustment.page_size:
 new_value = v_adjustment.value + \
 v_adjustment.step_increment
 if new_value > v_adjustment.upper -\
 v_adjustment.page_size:
 new_value = v_adjustment.upper -\
 v_adjustment.page_size
 v_adjustment.value = new_value

 def scroll_up(self):
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 if v_adjustment.value == v_adjustment.lower:
 self.page_previous()
 return
 if v_adjustment.value > v_adjustment.lower:
 new_value = v_adjustment.value - \
 v_adjustment.step_increment
 if new_value < v_adjustment.lower:
 new_value = v_adjustment.lower
 v_adjustment.value = new_value

 def show_page(self, page_number):
 global PAGE_SIZE, current_word
 position = self.page_index[page_number]
 self.etext_file.seek(position)
 linecount = 0
 label_text = '\n\n\n'
 textbuffer = self.textview.get_buffer()
 while linecount < PAGE_SIZE:
 line = self.etext_file.readline()
 label_text = label_text + unicode(line,
 'iso-8859-1')
 linecount = linecount + 1
 label_text = label_text + '\n\n\n'
 textbuffer.set_text(label_text)
 self.textview.set_buffer(textbuffer)

 def save_extracted_file(self, zipfile, filename):
 "Extract the file to a temp directory for viewing"
 filebytes = zipfile.read(filename)
 f = open("/tmp/" + filename, 'w')
 try:
 f.write(filebytes)
 finally:
 f.close

 def read_file(self, filename):
 "Read the Etext file"
 global PAGE_SIZE

 if zipfile.is_zipfile(filename):
 self.zf = zipfile.ZipFile(filename, 'r')
 self.book_files = self.zf.namelist()

31

 self.save_extracted_file(self.zf,
 self.book_files[0])
 currentFileName = "/tmp/" + self.book_files[0]
 else:
 currentFileName = filename

 self.etext_file = open(currentFileName,"r")
 self.page_index = [0]
 linecount = 0
 while self.etext_file:
 line = self.etext_file.readline()
 if not line:
 break
 linecount = linecount + 1
 if linecount >= PAGE_SIZE:
 position = self.etext_file.tell()
 self.page_index.append(position)
 linecount = 0
 if filename.endswith(".zip"):
 os.remove(currentFileName)

 def destroy_cb(self, widget, data=None):
 gtk.main_quit()

 def main(self, file_path):
 self.window = gtk.Window(gtk.WINDOW_TOPLEVEL)
 self.window.connect("destroy", self.destroy_cb)
 self.window.set_title("Read Etexts")
 self.window.set_size_request(640, 480)
 self.window.set_border_width(0)
 self.read_file(file_path)
 self.scrolled_window = gtk.ScrolledWindow(
 hadjustment=None, vadjustment=None)
 self.textview = gtk.TextView()
 self.textview.set_editable(False)
 self.textview.set_left_margin(50)
 self.textview.set_cursor_visible(False)
 self.textview.connect("key_press_event",
 self.keypress_cb)
 buffer = self.textview.get_buffer()
 self.font_desc = pango.FontDescription("sans 12")
 font_size = self.font_desc.get_size()
 self.textview.modify_font(self.font_desc)
 self.show_page(0)
 self.scrolled_window.add(self.textview)
 self.window.add(self.scrolled_window)
 self.textview.show()
 self.scrolled_window.show()
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 self.window.show()
 gtk.main()

if __name__ == "__main__":
 try:
 opts, args = getopt.getopt(sys.argv[1:], "")
 ReadEtexts().main(args[0])
 except getopt.error, msg:
 print msg

32

 print "This program has no options"
 sys.exit(2)

Ejecutar el programa
Para ejecutar el programa primero debes hacerlo ejecutable. Sólo tienes
que hacer esto una vez:
chmod 755 ReadEtexts.py

Para este ejemplo he descargado el archivo de Pride and Prejudice. El
programa trabaja con cualquiera de los formatos de texto plano, puede
ser texto sin compresión o un archivo Zip. El archivo zip se llama
1342.zip, y podemos leer el libro ejecutando este archivo desde una
terminal:
./ReadEtexts.py 1342.zip

Así es como se ve el programa en acción:

33

¿Cómo funciona el programa?
Este programa lee el archivo de texto que contiene el libro y lo divide en
páginas de 45 líneas cada una. Tenemos que hacer esto, porque el
componente gtk.TextView que usamos para ver el texto necesitaría una
gran cantidad de memoria para desplazarse por todo el libro y bajaría el
rendimiento. Una segunda razón es que queremos hacer la lectura del
libro electrónico lo más parecida posible a la de un libro normal, y los
libros normales tienen páginas. Si un profesor asigna la lectura de un
libro podría decir leer las páginas 35 a 50 para mañana". Por último,
queremos que este programa recuerde en qué página dejaste de leer y
te lleve de vuelta a esa página la próxima vez que leas el libro. (El
programa que tenemos aún no lo hace).

Para desplazarnos por el libro usamos acceso aleatorio para leer el
archivo. Para entender lo que significa acceso aleatorio a un archivo,
considera una cinta VHS y un DVD. Para llegar a una cierta escena en
una cinta VHS tienes que pasar por todas las escenas que hay antes que
ella, en orden. A pesar de que lo haces a gran velocidad, aún tienes que
mirar todas para encontrar el lugar en que quieres empezar a ver. Este
es el acceso secuencial. Por otro lado un DVD tiene paradas por capítulo
y, posiblemente, un menú de capítulos. Usando el menú de capítulos
puedes ver cualquier escena en la película de inmediato, y puedes saltar
como quieras. Este es el acceso aleatorio o al azar, y el menú de
capítulos es como un índice. Por supuesto, también puedes acceder al
material en un DVD de forma secuencial .

Necesitamos acceso aleatorio para saltar a cualquier página que
queramos, y necesitamos un índice para que sepamos dónde comienza
cada página. Creamos el índice leyendo el archivo completo una línea a
la vez. Cada 45 líneas creamos una nota con la cantidad de caracteres
que se han introducido en el archivo y almacenamos esta información
en una lista de Python. Después volvemos al principio del archivo y
mostramos la primera página. Cuando el usuario del programa va a la
página siguiente o anterior, averiguamos cuál será el nuevo número de
página y buscamos esa página en el registro de la lista. Esto nos dice que
la página comienza en el carácter 4200 del archivo. Nosotros usamos
seek () en el archivo para ir a ese carácter y, a continuación, leemos 45
líneas partiendo de ese punto y las cargamos en TextView.

34

Cuando ejecutes este programa fíjate lo rápido que es. Los programas
Python toman más tiempo para ejecutar una línea de código del que
tomarían en un lenguaje compilado, pero eso no importa en este
programa, ya que el trabajo pesado es realizado por TextView que fue
creado en un lenguaje compilado. Las partes de Python no hacen
demasiado, así que el programa no demora mucho tiempo en
ejecutarlas.

Sugar utiliza mucho Python, no sólo para las Actividades, sino también
para el entorno Sugar en sí mismo. Puedes leer en algún lado que usar
tanto Python es un "desastre" para el rendimiento. No lo creas.

No hay lenguajes de programación lentos, sólo programadores lentos.
1

1. Traducido Santiago Zito Uruguay^

35

8. Heredar una Actividad desde
sugar.activity.Activity
Python orientado a objetos
Python permite dos estilos de programación: procedural y orientada a
objetos. La programación procedural es cuando se tienen datos de
entrada, se procesan, y se produce una salida. Si quieres calcular todos
los números primos menores a cien o convertir un archivo de Word a
texto plano, probablemente uses el estilo procedural.

Los programas orientados a objetos están construidos a partir de unas
unidades llamadas objetos. Un objeto se describe como una colección de
campos o atributos que contienen datos y métodos para hacer cosas con
datos. Además de ejecutar trabajo y guardar datos, los objetos pueden
mandarse mensajes entre sí.

Considera un programa que procese palabras. No tiene sólo una
entrada, algunos procesos y una salida. Puede recibir datos del teclado,
de los botones del mouse, del movimiento del mouse, de la impresora,
etc. Un procesador de palabras también puede editar varios documentos
a la vez. Cualquier programa con una interfaz gráfica puede
naturalmente ser programado mediante orientación a objetos.

Los objetos están descriptos por clases. Cuando creas un objeto, estás
creando una instancia de una clase.

Hay otra cosa que una clase puede hacer, que es heredar métodos y
atributos de otra clase. Cuando defines una clase, puedes decir que
extiende otra clase, y al hacer eso tu clase tiene toda la funcionalidad
de la otra clase más su propia funcionalidad. La clase extendida se
vuelve su padre.

Todas las Actividades Sugar extienden una clase de Python llamada
sugar.activity.Activity. Esta clase provee métodos que todas las
Actividades precisan. Además de eso, hay métodos que puedes
sobrescribir en tu clase, que la clase padre llamará cuando precise. Para
el escritor principiante de Actividades tres métodos son importantes:

__init__()

Este método se llama cuando la actividad se inicia. Aquí es donde creas
la interfaz para tu Actividad, incluyendo las barras de herramientas.

36

read_file(self, file_path)

Este método se llama cuando retomas una Actividad guardada en el
Diario. Se llama luego de llamar al método __init__(). El parámetro
file_path contiene el nombre de una copia temporal del archivo en el
Diario. Este archivo se elimina al finalizar el método, pero como Sugar
funciona sobre Linux, si abres un archivo para leer, tu programa puede
continuar leyéndolo aún después de ser eliminado, el archivo no se
desaparece hasta que lo cierres.

write_file(self, file_path)

Este método es llamado cuando una Actividad actualiza la entrada en el
Diario. Al igual que read_file() tu Actividad no trabaja directamente con
el Diario. En su lugar abre el archivo nombrado en el file_path para
salida y escribe en él. Ese archivo a su vez es copiado al Diario.

Hay tres motivos que pueden causar que write_file() se ejecute:

Tu Actividad cierra

Alguien presiona el botón Keep en la barra de herramientas de la
Actividad

Tu Actividad deja de ser la Actividad activa, o alguien la mueve a
otra vista.

Además de actualizar el archivo en el Diario, los metodos read_file() y
write_file() son usados para leer y actualizar los metadatos del archivo
en el Diario.

Cuando convertimos nuestro programa de Python en una Actividad,
sacamos mucho del código que escribimos y lo remplazaremos con
código heredado de la clase sugar.activity.Activity.

Extendiendo la clase Actividad
Aquí hay una versión de nuestro programa que extiende la Actividad.
Puede ser encontrada en el repositorio Git en el directorio
Inherit_From_sugar.activity.Activity con el nombre
ReadEtextsActivity.py:
import sys
import os
import zipfile
import pygtk
import gtk
import pango
from sugar.activity import activity

37

from sugar.graphics import style

page=0
PAGE_SIZE = 45

class ReadEtextsActivity(activity.Activity):
 def __init__(self, handle):
 "The entry point to the Activity"
 global page
 activity.Activity.__init__(self, handle)

 toolbox = activity.ActivityToolbox(self)
 activity_toolbar = toolbox.get_activity_toolbar()
 activity_toolbar.keep.props.visible = False
 activity_toolbar.share.props.visible = False
 self.set_toolbox(toolbox)

 toolbox.show()
 self.scrolled_window = gtk.ScrolledWindow()
 self.scrolled_window.set_policy(gtk.POLICY_NEVER,
 gtk.POLICY_AUTOMATIC)
 self.scrolled_window.props.shadow_type = \
 gtk.SHADOW_NONE

 self.textview = gtk.TextView()
 self.textview.set_editable(False)
 self.textview.set_cursor_visible(False)
 self.textview.set_left_margin(50)
 self.textview.connect("key_press_event",
 self.keypress_cb)

 self.scrolled_window.add(self.textview)
 self.set_canvas(self.scrolled_window)
 self.textview.show()
 self.scrolled_window.show()
 page = 0
 self.textview.grab_focus()
 self.font_desc = pango.FontDescription("sans %d" %
 style.zoom(10))
 self.textview.modify_font(self.font_desc)

 def keypress_cb(self, widget, event):
 "Respond when the user presses one of the arrow keys"
 keyname = gtk.gdk.keyval_name(event.keyval)
 print keyname
 if keyname == 'plus':
 self.font_increase()
 return True
 if keyname == 'minus':
 self.font_decrease()
 return True
 if keyname == 'Page_Up' :
 self.page_previous()
 return True
 if keyname == 'Page_Down':
 self.page_next()
 return True
 if keyname == 'Up' or keyname == 'KP_Up' \
 or keyname == 'KP_Left':

38

 self.scroll_up()
 return True
 if keyname == 'Down' or keyname == 'KP_Down' \
 or keyname == 'KP_Right':
 self.scroll_down()
 return True
 return False

 def page_previous(self):
 global page
 page=page-1
 if page < 0: page=0
 self.show_page(page)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 v_adjustment.value = v_adjustment.upper -\
 v_adjustment.page_size

 def page_next(self):
 global page
 page=page+1
 if page >= len(self.page_index): page=0
 self.show_page(page)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 v_adjustment.value = v_adjustment.lower

 def font_decrease(self):
 font_size = self.font_desc.get_size() / 1024
 font_size = font_size - 1
 if font_size < 1:
 font_size = 1
 self.font_desc.set_size(font_size * 1024)
 self.textview.modify_font(self.font_desc)

 def font_increase(self):
 font_size = self.font_desc.get_size() / 1024
 font_size = font_size + 1
 self.font_desc.set_size(font_size * 1024)
 self.textview.modify_font(self.font_desc)

 def scroll_down(self):
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 if v_adjustment.value == v_adjustment.upper - \
 v_adjustment.page_size:
 self.page_next()
 return
 if v_adjustment.value < v_adjustment.upper -\
 v_adjustment.page_size:
 new_value = v_adjustment.value +\
 v_adjustment.step_increment
 if new_value > v_adjustment.upper -\
 v_adjustment.page_size:
 new_value = v_adjustment.upper -\
 v_adjustment.page_size
 v_adjustment.value = new_value

 def scroll_up(self):

39

 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 if v_adjustment.value == v_adjustment.lower:
 self.page_previous()
 return
 if v_adjustment.value > v_adjustment.lower:
 new_value = v_adjustment.value - \
 v_adjustment.step_increment
 if new_value < v_adjustment.lower:
 new_value = v_adjustment.lower
 v_adjustment.value = new_value

 def show_page(self, page_number):
 global PAGE_SIZE, current_word
 position = self.page_index[page_number]
 self.etext_file.seek(position)
 linecount = 0
 label_text = '\n\n\n'
 textbuffer = self.textview.get_buffer()
 while linecount < PAGE_SIZE:
 line = self.etext_file.readline()
 label_text = label_text + unicode(line,
 'iso-8859-1')
 linecount = linecount + 1
 label_text = label_text + '\n\n\n'
 textbuffer.set_text(label_text)
 self.textview.set_buffer(textbuffer)

 def save_extracted_file(self, zipfile, filename):
 "Extract the file to a temp directory for viewing"
 filebytes = zipfile.read(filename)
 outfn = self.make_new_filename(filename)
 if (outfn == ''):
 return False
 f = open(os.path.join(self.get_activity_root(),
 'instance', outfn), 'w')
 try:
 f.write(filebytes)
 finally:
 f.close

 def read_file(self, filename):
 "Read the Etext file"
 global PAGE_SIZE

 if zipfile.is_zipfile(filename):
 self.zf = zipfile.ZipFile(filename, 'r')
 self.book_files = self.zf.namelist()
 self.save_extracted_file(self.zf,
 self.book_files[0])
 currentFileName = os.path.join(
 self.get_activity_root(),
 'instance', self.book_files[0])
 else:
 currentFileName = filename

 self.etext_file = open(currentFileName,"r")
 self.page_index = [0]
 linecount = 0

40

 while self.etext_file:
 line = self.etext_file.readline()
 if not line:
 break
 linecount = linecount + 1
 if linecount >= PAGE_SIZE:
 position = self.etext_file.tell()
 self.page_index.append(position)
 linecount = 0
 if filename.endswith(".zip"):
 os.remove(currentFileName)
 self.show_page(0)

 def make_new_filename(self, filename):
 partition_tuple = filename.rpartition('/')
 return partition_tuple[2]

Este programa tiene algunas diferencias con la versión independiente.
Para empezar, se ha quitado la línea:
#! /usr/bin/env python

Ya no estamos ejecutando el programa directamente desde el intérprete
de Python. Ahora Sugar lo está ejecutando como una Actividad. Casi todo
lo que estaba dentro del método main() fue movido al método __init__()
y se ha quitado main().

Nota también que ha cambiado la declaración de la clase:
class ReadEtextsActivity(activity.Activity)

Esta línea nos dice que la clase ReadEtextsActivity extiende la clase
sugar.activity.Activity y como resultado hereda el código de esa clase.
Por lo tanto no necesitamos definir una función, ni en bucle principal de
GTK, el código de la clase que extendemos hará todo eso.

Aunque ganamos mucho de esta herencia, también perdemos algo: una
barra de título para la aplicación principal. En un ambiente grafico, un
software llamado gestor de ventanas es responsable de ponerle bordes
a las ventanas, permitir que cambien de tamaño, reducirlas a iconos,
maximizarlas, etc. Sugar utiliza un gestor de ventanas llamado
Matchbox que hace que cada ventana ocupe el espacio completo y no le
pone borde, barra de título, ni ningún otro tipo de decoración de
ventana. Como resultado, no podemos cerrar nuestra aplicación
haciendo click en la "X". Para compensar esto tenemos que tener una
barra de herramientas que contenga un botón para cerrar. Es así que
cada Actividad tiene una barra de herramientas de Actividad que
contiene algunos botones y controles estándar. Si te fijas en el código
verás que estoy escondiendo algunos controles para los cuales no
tenemos uso todavía.

41

El método read_file() no es llamado más desde el método main() y no
parece ser llamado desde ningún lugar del programa. Sin embargo es
llamado por parte del código que heredamos de la clase padre.
Similarmente los métodos __init__() y write_file() (en caso de tenerlo)
son llamados por la clase padre.

El lector especialmente observador podrá notar otro cambio. Nuestro
programa original creaba un archivo temporal cuando necesitaba
extraer algo de un archivo ZIP. Ponía ese archivo en un directorio
llamado /tmp. Nuestra nueva Actividad todavía crea el archivo pero lo
pone en un directorio diferente, uno especifico de la Actividad.

Toda escritura al sistema de archivos está restringido a subdirectorios
de la dirección dada por self.get_activity_root(). Este método dará un
directorio que pertenece sólo a tu Actividad. Contendrá tres
subdirectorios con distintas políticas.

data

Este subdirectorio es usado para datos como los archivos de
configuración. Los archivos guardados acá sobrevivirán reinicios y
actualizaciones del OS.

tmp
Este directorio es similar al directorio /tmp, siendo respaldado por
RAM. Puede ser tan pequeño como 1 MB. Este directorio es eliminado
cuando la Actividad se cierra.

instance
Este directorio es similar al directorio tmp, siendo respaldado por el
disco duro en vez de la RAM. Es único por instancia. Es usado para
transferencias con el Diario. Este directorio es eliminado cuando la
Actividad se cierra.

Hacer estos cambios al código no es suficiente para hacer que nuestro
programa sea una Actividad. Tenemos que hacer un trabajo de
empaquetamiento y configurarlo para que sea ejecutado por el
emulador de Sugar. También necesitamos aprender cómo ejecutar el
emulador de Sugar. ¡Esto viene a continuación!

42

Heredar una Actividad desde
sugar.activity.Activity
Python orientado a objetos
Python permite dos estilos de programación: procedural y orientada a
objetos. La programación procedural es cuando se tienen datos de
entrada, se procesan, y se produce una salida. Si quieres calcular todos
los números primos menores a cien o convertir un archivo de Word a
texto plano, probablemente uses el estilo procedural.

Los programas orientados a objetos están construidos a partir de unas
unidades llamadas objetos. Un objeto se describe como una colección de
campos o atributos que contienen datos y métodos para hacer cosas con
datos. Además de ejecutar trabajo y guardar datos, los objetos pueden
mandarse mensajes entre sí.

Considera un programa que procese palabras. No tiene sólo una
entrada, algunos procesos y una salida. Puede recibir datos del teclado,
de los botones del mouse, del movimiento del mouse, de la impresora,
etc. Un procesador de palabras también puede editar varios documentos
a la vez. Cualquier programa con una interfaz gráfica puede
naturalmente ser programado mediante orientación a objetos.

Los objetos están descriptos por clases. Cuando creas un objeto, estás
creando una instancia de una clase.

Hay otra cosa que una clase puede hacer, que es heredar métodos y
atributos de otra clase. Cuando defines una clase, puedes decir que
extiende otra clase, y al hacer eso tu clase tiene toda la funcionalidad
de la otra clase más su propia funcionalidad. La clase extendida se
vuelve su padre.

Todas las Actividades Sugar extienden una clase de Python llamada
sugar.activity.Activity. Esta clase provee métodos que todas las
Actividades precisan. Además de eso, hay métodos que puedes
sobrescribir en tu clase, que la clase padre llamará cuando precise. Para
el escritor principiante de Actividades tres métodos son importantes:

__init__()

Este método se llama cuando la actividad se inicia. Aquí es donde creas
la interfaz para tu Actividad, incluyendo las barras de herramientas.

43

read_file(self, file_path)

Este método se llama cuando retomas una Actividad guardada en el
Diario. Se llama luego de llamar al método __init__(). El parámetro
file_path contiene el nombre de una copia temporal del archivo en el
Diario. Este archivo se elimina al finalizar el método, pero como Sugar
funciona sobre Linux, si abres un archivo para leer, tu programa puede
continuar leyéndolo aún después de ser eliminado, el archivo no se
desaparece hasta que lo cierres.

write_file(self, file_path)

Este método es llamado cuando una Actividad actualiza la entrada en el
Diario. Al igual que read_file() tu Actividad no trabaja directamente con
el Diario. En su lugar abre el archivo nombrado en el file_path para
salida y escribe en él. Ese archivo a su vez es copiado al Diario.

Hay tres motivos que pueden causar que write_file() se ejecute:

Tu Actividad cierra

Alguien presiona el botón Keep en la barra de herramientas de la
Actividad

Tu Actividad deja de ser la Actividad activa, o alguien la mueve a
otra vista.

Además de actualizar el archivo en el Diario, los metodos read_file() y
write_file() son usados para leer y actualizar los metadatos del archivo
en el Diario.

Cuando convertimos nuestro programa de Python en una Actividad,
sacamos mucho del código que escribimos y lo remplazaremos con
código heredado de la clase sugar.activity.Activity.

Extendiendo la clase Actividad
Aquí hay una versión de nuestro programa que extiende la Actividad.
Puede ser encontrada en el repositorio Git en el directorio
Inherit_From_sugar.activity.Activity con el nombre
ReadEtextsActivity.py:
import sys
import os
import zipfile
import pygtk
import gtk
import pango
from sugar.activity import activity

44

from sugar.graphics import style

page=0
PAGE_SIZE = 45

class ReadEtextsActivity(activity.Activity):
 def __init__(self, handle):
 "The entry point to the Activity"
 global page
 activity.Activity.__init__(self, handle)

 toolbox = activity.ActivityToolbox(self)
 activity_toolbar = toolbox.get_activity_toolbar()
 activity_toolbar.keep.props.visible = False
 activity_toolbar.share.props.visible = False
 self.set_toolbox(toolbox)

 toolbox.show()
 self.scrolled_window = gtk.ScrolledWindow()
 self.scrolled_window.set_policy(gtk.POLICY_NEVER,
 gtk.POLICY_AUTOMATIC)
 self.scrolled_window.props.shadow_type = \
 gtk.SHADOW_NONE

 self.textview = gtk.TextView()
 self.textview.set_editable(False)
 self.textview.set_cursor_visible(False)
 self.textview.set_left_margin(50)
 self.textview.connect("key_press_event",
 self.keypress_cb)

 self.scrolled_window.add(self.textview)
 self.set_canvas(self.scrolled_window)
 self.textview.show()
 self.scrolled_window.show()
 page = 0
 self.textview.grab_focus()
 self.font_desc = pango.FontDescription("sans %d" %
 style.zoom(10))
 self.textview.modify_font(self.font_desc)

 def keypress_cb(self, widget, event):
 "Respond when the user presses one of the arrow keys"
 keyname = gtk.gdk.keyval_name(event.keyval)
 print keyname
 if keyname == 'plus':
 self.font_increase()
 return True
 if keyname == 'minus':
 self.font_decrease()
 return True
 if keyname == 'Page_Up' :
 self.page_previous()
 return True
 if keyname == 'Page_Down':
 self.page_next()
 return True
 if keyname == 'Up' or keyname == 'KP_Up' \
 or keyname == 'KP_Left':

45

 self.scroll_up()
 return True
 if keyname == 'Down' or keyname == 'KP_Down' \
 or keyname == 'KP_Right':
 self.scroll_down()
 return True
 return False

 def page_previous(self):
 global page
 page=page-1
 if page < 0: page=0
 self.show_page(page)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 v_adjustment.value = v_adjustment.upper -\
 v_adjustment.page_size

 def page_next(self):
 global page
 page=page+1
 if page >= len(self.page_index): page=0
 self.show_page(page)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 v_adjustment.value = v_adjustment.lower

 def font_decrease(self):
 font_size = self.font_desc.get_size() / 1024
 font_size = font_size - 1
 if font_size < 1:
 font_size = 1
 self.font_desc.set_size(font_size * 1024)
 self.textview.modify_font(self.font_desc)

 def font_increase(self):
 font_size = self.font_desc.get_size() / 1024
 font_size = font_size + 1
 self.font_desc.set_size(font_size * 1024)
 self.textview.modify_font(self.font_desc)

 def scroll_down(self):
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 if v_adjustment.value == v_adjustment.upper - \
 v_adjustment.page_size:
 self.page_next()
 return
 if v_adjustment.value < v_adjustment.upper -\
 v_adjustment.page_size:
 new_value = v_adjustment.value +\
 v_adjustment.step_increment
 if new_value > v_adjustment.upper -\
 v_adjustment.page_size:
 new_value = v_adjustment.upper -\
 v_adjustment.page_size
 v_adjustment.value = new_value

 def scroll_up(self):

46

 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 if v_adjustment.value == v_adjustment.lower:
 self.page_previous()
 return
 if v_adjustment.value > v_adjustment.lower:
 new_value = v_adjustment.value - \
 v_adjustment.step_increment
 if new_value < v_adjustment.lower:
 new_value = v_adjustment.lower
 v_adjustment.value = new_value

 def show_page(self, page_number):
 global PAGE_SIZE, current_word
 position = self.page_index[page_number]
 self.etext_file.seek(position)
 linecount = 0
 label_text = '\n\n\n'
 textbuffer = self.textview.get_buffer()
 while linecount < PAGE_SIZE:
 line = self.etext_file.readline()
 label_text = label_text + unicode(line,
 'iso-8859-1')
 linecount = linecount + 1
 label_text = label_text + '\n\n\n'
 textbuffer.set_text(label_text)
 self.textview.set_buffer(textbuffer)

 def save_extracted_file(self, zipfile, filename):
 "Extract the file to a temp directory for viewing"
 filebytes = zipfile.read(filename)
 outfn = self.make_new_filename(filename)
 if (outfn == ''):
 return False
 f = open(os.path.join(self.get_activity_root(),
 'instance', outfn), 'w')
 try:
 f.write(filebytes)
 finally:
 f.close

 def read_file(self, filename):
 "Read the Etext file"
 global PAGE_SIZE

 if zipfile.is_zipfile(filename):
 self.zf = zipfile.ZipFile(filename, 'r')
 self.book_files = self.zf.namelist()
 self.save_extracted_file(self.zf,
 self.book_files[0])
 currentFileName = os.path.join(
 self.get_activity_root(),
 'instance', self.book_files[0])
 else:
 currentFileName = filename

 self.etext_file = open(currentFileName,"r")
 self.page_index = [0]
 linecount = 0

47

 while self.etext_file:
 line = self.etext_file.readline()
 if not line:
 break
 linecount = linecount + 1
 if linecount >= PAGE_SIZE:
 position = self.etext_file.tell()
 self.page_index.append(position)
 linecount = 0
 if filename.endswith(".zip"):
 os.remove(currentFileName)
 self.show_page(0)

 def make_new_filename(self, filename):
 partition_tuple = filename.rpartition('/')
 return partition_tuple[2]

Este programa tiene algunas diferencias con la versión independiente.
Para empezar, se ha quitado la línea:
#! /usr/bin/env python

Ya no estamos ejecutando el programa directamente desde el intérprete
de Python. Ahora Sugar lo está ejecutando como una Actividad. Casi todo
lo que estaba dentro del método main() fue movido al método __init__()
y se ha quitado main().

Nota también que ha cambiado la declaración de la clase:
class ReadEtextsActivity(activity.Activity)

Esta línea nos dice que la clase ReadEtextsActivity extiende la clase
sugar.activity.Activity y como resultado hereda el código de esa clase.
Por lo tanto no necesitamos definir una función, ni un bucle principal de
GTK, el código de la clase que extendemos hará todo eso.

Aunque ganamos mucho de esta herencia, también perdemos algo: una
barra de título para la aplicación principal. En un ambiente gráfico, un
software llamado gestor de ventanas es responsable de ponerle bordes
a las ventanas, permitir que cambien de tamaño, reducirlas a íconos,
maximizarlas, etc. Sugar utiliza un gestor de ventanas llamado
Matchbox que hace que cada ventana ocupe el espacio completo y no le
pone borde, barra de título, ni ningún otro tipo de decoración de
ventana. Como resultado, no podemos cerrar nuestra aplicación
haciendo click en la "X". Para compensar esto tenemos que tener una
barra de herramientas que contenga un botón para cerrar. Es así que
cada Actividad tiene una barra de herramientas de Actividad que
contiene algunos botones y controles estándar. Si te fijas en el código
verás que estoy escondiendo algunos controles para los cuales no
tenemos uso todavía.

48

El método read_file() no es llamado más desde el método main() y no
parece ser llamado desde ningún lugar del programa. Sin embargo es
llamado por parte del código que heredamos de la clase padre.
Similarmente los métodos __init__() y write_file() (en caso de tenerlo)
son llamados por la clase padre.

El lector especialmente observador podrá notar otro cambio. Nuestro
programa original creaba un archivo temporal cuando necesitaba
extraer algo de un archivo ZIP. Ponía ese archivo en un directorio
llamado /tmp. Nuestra nueva Actividad todavía crea el archivo pero lo
pone en un directorio diferente, uno específico de la Actividad.

Toda escritura al sistema de archivos está restringida a subdirectorios
de la dirección dada por self.get_activity_root(). Este método dará un
directorio que pertenece sólo a tu Actividad. Contendrá tres
subdirectorios con distintas políticas.

data
Este subdirectorio es usado para datos como los archivos de
configuración. Los archivos guardados acá sobrevivirán reinicios y
actualizaciones del OS.

tmp
Este directorio es similar al directorio /tmp, siendo respaldado por
RAM. Puede ser tan pequeño como 1 MB. Este directorio es eliminado
cuando la Actividad se cierra.

instance
Este directorio es similar al directorio tmp, siendo respaldado por el
disco duro en vez de la RAM. Es único por instancia. Es usado para
transferencias con el Diario. Este directorio es eliminado cuando la
Actividad se cierra.

Hacer estos cambios al código no es suficiente para hacer que nuestro
programa sea una Actividad. Tenemos que hacer un trabajo de
empaquetamiento y configurarlo para que sea ejecutado por el
emulador de Sugar. También necesitamos aprender cómo ejecutar el
emulador de Sugar. ¡Esto viene a continuación!
1

1. Traducido Juan Michelini, Uruguay^

49

9. Empaquetar tu Actividad

Agregar setup.py
Siempre debes agregar el programa en Python llamado setup.py en el
mismo directorio donde está el programa con tu Actividad. Todo setup.py
es exactamente igual a otro setup.py cualquiera. La copia que está en
nuestro repositorio Git se ve así:
#!/usr/bin/env python
Copyright (C) 2006, Red Hat, Inc.
#
This program is free software; you can redistribute it
and/or modify it under the terms of the GNU General
Public License as published by the Free Software
Foundation; either version 2 of the License, or (at
your option) any later version.
#
This program is distributed in the hope that it will
be useful, but WITHOUT ANY WARRANTY; without even
the implied warranty of MERCHANTABILITY or FITNESS
FOR A PARTICULAR PURPOSE. See the GNU General
Public License for more details.
#
You should have received a copy of the GNU General
Public License along with this program; if not,
write to the Free Software Foundation, Inc.,
51 Franklin St, Fifth Floor, Boston, MA
02110-1301 USA
from sugar.activity import bundlebuilder
bundlebuilder.start()

Asegúrate de copiar el texto íntegro que ves aquí encima, incluidos los
comentarios.

Sugar usa al programa setup.py para diversos fines. Si ejecutas setup.py
por línea de comandos verás las opciones que te propone y entenderás
que hacen.
[jim@simmons bookexamples]$./setup.py
/usr/lib/python2.6/site-packages/sugar/util.py:25:
DeprecationWarning: the sha module is deprecated;
use the hashlib module instead
 import sha
Available commands:
build Build generated files
dev Setup for development
dist_xo Create a xo bundle package
dist_source Create a tar source package
fix_manifest Add missing files to the manifest
genpot Generate the gettext pot file
install Install the activity in the system

50

(Type "./setup.py <command> --help" for help about a
particular command's options.
NT:
build Build(construir) genera archivos
dev Setup para development-desarrollo
dist_xo Crea un paquete bundle xo
dist_source Crea un paquete fuente tar
fix_manifest Agrega los archivos que faltan en el manifest
genpot Genera el archivo gettext pot
install Instala la actividad en el sistema

Estaremos ejecutando alguno de estos comandos más tarde. No se
preocupen por la advertencia DeprecationWarning. Este es un mensaje
de Python para avisar que existe un procedimiento nuevo, que mejora el
que estamos usando, pero el modo anterior siempre funciona. Es un
error que viene del código mismo de Sugar y que será corregido en
alguna versión posterior.

Crear activity.info
Ahora crearemos un directorio en el mismo lugar donde esté nuestro
programa (.py) y lo llamaremos activity. Dentro de ese directorio vamos
crear el archivo llamado activity.info y a escribir en él las líneas que
vemos aquí abajo. En este ejemplo vemos las líneas correspondientes a
mi primer Actividad.
[Activity]
name = Read ETexts II
service_name = net.flossmanuals.ReadEtextsActivity
icon = read-etexts
exec = sugar-activity ReadEtextsActivity.ReadEtextsActivity
show_launcher = no
activity_version = 1
mime_types = text/plain;application/zip
license = GPLv2+

51

Este archivo es el que dice a Sugar como ejecutar cada Actividad. Las
propiedades requeridas para este archivo son:

 name Es el nombre de tu Actividad tal y como lo verá el usuario.

 service_name

Es el nombre único con el que Sugar referirá a tu Actividad. Toda
entrada al Journal que tu Actividad registre tendrá este nombre en
su metadata, de modo que cuando alguien retome la entrada en el
Journal, Sugar sabrá que programa creó la entrada y lo usará para
abrirla.

icon
Es el nombre del ícono que creaste para tu Actividad. Como los
íconos son siempre archivos .svg , el nombre del archivo en el
ejemplo es simplemente read-etexts.svg.

exec
Esto informa a Sugar como lanzar tu Actividad.Le dice que cree una
instancia de la clase ReadEtextsActivity que encontrará en
ReadEtextsActivity.py

show_launcher

Hay dos formas comunes para lanzar una Actividad, cl iquear sobre
el ícono en la vista de Actividades o retomar la Actividad desde el
Journal. No tiene sentido añadir un ícono al anil lo de Actividades
para una Actividad como la de este ejemplo. Ésta sólo puede ser
retomada desde el Journal.

activity_version Un entero que representa el número de versión de tu programa. La
primer versión será 1, la siguiente 2 y de así en más.

mime_types

Generalmente al retomar una entrada del Diario, este lanza la
Actividad que la creó. En el caso de entradas que no están creadas
por una Actividad, como en e-books, es necesario indicar de otra
forma al Diario cual Actividad uti l izar. Un tipo MIME es el nombre
de un tipo corriente de archivo, por ejemplo text/plain (texto plano)
, text/html, application/zip y application/pdf. Con esta entrada
estamos indicando al Diario que tipos maneja nuestro programa, en
este ejemplo textos planos o empaquetados zip.

license

Ser dueño de una computadora no es como tener un automóvil. El
dueño de un automóvil puede comercializarlo como quiera. Puede
venderlo, alquilarlo, destruirlo o lo que sea. Con un programa de
una computadora siempre existe una l icencia que indica a la
persona lo que está permitido hacer. La GPLv2+ es el estándar
popular de l icencias que puede ser usada para Actividades, y como
este es mi programa, eli jo GPLv2. Cuando estés pronto para
comenzar a distribuir tus Actividades trendré más que decir sobre
licencias.

52

Crear un ícono
Necesitamos crear un ícono llamado read-etexts.svg y guardarlo en el
subdirectorio activity. Usaremos Inkscape para crear el ícono. Con el
menú New (Nuevo) en Inkscape seleccionamos icon_48×48. Esto nos
dará un área con buenas medidas para dibujar.

No hay que ser un experto para crear el ícono. De hecho, cuanto más
simple sea el ícono mejor. Al dibujar el ícono recuerda el siguiente
punteo:

Tu ícono debe verse bien en muy distintos rangos de tamaño, desde
muy muy chico a grande.

Tiene que ser reconocible cuando es muy muy chico.

Solo puedes usar dos colores uno para el trazo (stroke) y otro para el
color de relleno (fill). No importa cuales elijas porque Sugar
necesita reemplazar tus opciones, así que te conviene usar trazos
negros y fondo blanco.

Un color de relleno sólo aplica en un área donde el borde esté
cerrado. Si dibujas una caja y uno de las esquinas queda abierta
esta no podrá llenarse con color. Dibujar a mano alzada es sólo para
talentosos. Circunferencias, rectángulos y arcos son sencillos de
dibujar en Inkscape así que úsalos cuando puedas.

Inkscape también dibuja cajas 3D usando dos puntos perspectivos.
No los usen. Los íconos deben ser imágenes planas. El 3D luce mal
en un ícono.

Es realmente difícil tener una idea buena para el ícono Una vez me
entusiasmé con una linda imagen de un mueble fichero para
tarjetas de cartón como ícono para Get Internet Archive Books.
Pero claro, nadie de menos de cuarenta años ha visto un fichero así
y muy pocos entenderían entonces mi simbología.

Cuando termines de hacer tu ícono deberás modificarlo para que Sugar
trabaje con él. Especialmente se debe explicitar que Sugar puede usar
su propia pareja de colores para el trazo (stroke) y el relleno (fill). SVG
es un formato basado en XML, que es sólo un texto con algunas
etiquetas especiales. Esto significa que al terminar de editar la imagen
en Inkscape la podemos cargar en Eric y editarla como archivo de texto.

No voy a poner el archivo SVG entero en este capítulo porque la mayor
parte queda intacta, no hay que hacerle nada. La parte que debes
modificar está casi al principio.

53

Antes:
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<!-- Created with Inkscape (http://www.inkscape.org/) -->
<svg

Después:
<?xml version="1.0" ?>
<!DOCTYPE svg PUBLIC '-//W3C//DTD SVG 1.1//EN'
 'http://www.w3.org/Graphics/SVG/1.1/DTD/svg11.dtd' [
 <!ENTITY stroke_color "#000000">
 <!ENTITY fill_color "#FFFFFF">
]><svg

Ahora, en el cuerpo del documento habrán varias referencias a fill y a
stroke como parte de un atributo llamado style. Cada línea o forma que
dibujes tendrá un texto como este:
<rect
 style="fill:#ffffff;stroke:#000000;stroke-opacity:1"
 id="rect904"
 width="36.142857"
 height="32.142857"
 x="4.1428571"
 y="7.1428571" />

Deberás cambiar cada uno de esos textos para que se vean como este
otro:
<rect
 style="fill:&fill_color;;stroke:&stroke_color;
;stroke-opacity:1"
 id="rect904"
 width="36.142857"
 height="32.142857"
 x="4.1428571"
 y="7.1428571" />

Importante. Notar que &stroke_color; y &fill_color; terminan ambas con
punto-y-coma (;), y a la vez, punto-y-coma se usa para separar las
propiedades de style. Esta es la causa de un error de principiante muy
común que es quitar el punto-y-coma de separación porque dos punto-y-
comas seguidos no se ven bien. No duden, ambos punto-y-comas
(semicolons) en el mismo renglón son intencionales e indispensables.
También, notarás que el valor para style debe estar todo en una sola
línea. Acá -en el libro- lo partimos para que calzara en la diagramación
de la hoja, no hagas esto en el archivo de tu ícono.

Armar el archivo MANIFEST
Recordemos que setup.py tiene una opción para actualizar el
manifiesto. Hagamos la prueba:

54

./setup.py fix_manifest
/usr/lib/python2.6/site-packages/sugar/util.py:25:
DeprecationWarning: the sha module is deprecated;
use the hashlib module instead
 import sha
WARNING:root:Missing po/ dir, cannot build_locale
WARNING:root:Activity directory lacks a MANIFEST file.

Efectivamente, esto construye un archivo MANIFEST conteniendo todo lo
que esté en el directorio y en subdirectorios. El directorio /po por el que
protesta, es el directorio que se usa para traducir la Actividad a distintos
idiomas. Podemos ignorarlo por el momento.

El archivo creado tendrá algún contenido extra, del que podemos
librarnos usando Eric. El archivo corregido deberá verse simplemente
así:
setup.py
ReadEtextsActivity.py
activity/read-etexts.svg
activity/activity.info

Instalar la Actividad
Solamente nos falta una cosa antes de poder probar nuestra Actividad
en un emulador de Sugar. Nos falta instalarla. En este caso instalarla
quiere decir crear un vínculo simbólico entre el directorio ~/Activities/ y
nuestro código. El símbolo ~ refiere siempre al directorio "hogar" del
usuario bajo el que estemos corriendo Sugar y un vínculo simbólico es
sólo una forma de hacer que un archivo o carpeta parezca estar en más
de un lugar sin haberlo copiado. Crearemos este vínculo simbólico
(symbolic link) usando nuevamente setup.py:
./setup.py dev

Ejecutar nuestra Actividad
Finalmente podemos ejecutar nuestra Actividad en Sugar. Para esto es
necesario saber usar un emulador de Sugar.

Fedora no proporciona una opción de menú para la creación del
emulador, pero es fácil agregarlo directamente. El comando a escribir es
sencillo:
sugar-emulator

Si tu resolución de pantalla fuera menor que la resolución que el
emulador Sugar usa por defecto, éste se verá en modo pantalla
completa. Esto no es conveniente para el testeo así que deberás
especificar tu propia resolución:

55

sugar-emulator -i 800x600

Señalemos que esta opción está disponible sólo en Fedora 11 y
posteriores.

Cuando ejecutas el emulador se despliega una ventana y el entorno
Sugar arranca adentro de ella. Se ve algo así:

Al ejecutar el emulador puede pasar que algunas teclas no funcionen
bien. Esto se debe a errores (bugs) en el software Xephyr que es quien
crea la ventana donde corre Sugar. A veces es difícil identificar la
distribución del teclado y algunas teclas se interpretan mal. Mis
experiencias son con Fedora 11, las teclas de función no me anduvieron
y para las flechas tuve que usar el teclado numérico. Logré recomponer
las teclas de función incluyendo esta línea en ~/.sugar/debug:
run setxkbmap <keymap name>

Esto necesita explicación adicional. Primero, el símbolo "~" refiere al
directorio hogar. Segundo, cualquier archivo que en Linux comience con
un punto será un archivo oculto, por lo tanto para verlo debemos usar la
opción de mostrar archivos ocultos en el navegador de archivos de
GNOME. Finalmente en el <keymap name> es un código de país con dos
caracteres: us para Estados Unidos, fr para Francia, de para Alemania,
etc.

56

Para probar esta Actividad vamos a necesitar tener un libro en el
Journal, así que usaremos la Actividad Browse (Navegar) para visitar por
ejemplo el Proyecto Gutenberg y descargar un libro a nuestro gusto. Lo
importante es descargarlo en formato Zip porque Browse no puede
descargar texto plano al Journal. Browse descarga el zip y lo abre como
si fuera un sitio web para verlo. El archivo zip aparecerá como
descargado en el Diario.

No vamos a poder abrir el archivo desde el Diario con doble clic porque
nuestra programa no creó la entrada y hay muchas Actividades que
soportan el tipo MIME zip. Para abrirlo necesitamos usar la opción Start
with (empezar con) del menú de opciones como se ve acá:

Esto es lo que vemos cuando abrimos la entrada del Diario.

57

Técnicamente esta es la primer iteración de nuestra Actividad. Iteración
es una palabra muy utilizada que básicamente refiere a cosas que se
hacen más de una vez. En este libro hemos construido una Actividad
haciendo un paso a la vez para mostrar los conceptos básicos para
escribir Actividades, pero escribir un programa en partes, testearlas,
obtener feedback y entonces seguir escribiendo es una forma muy
productiva de crear software (al usar la palabra iteración el asunto
suena bastante más formal de como es de verdad).

Aunque tu Actividad ya sea lo suficientemente buena como para que se
la muestres a tu familia y amigos, debemos mejorarla antes un poco
más para publicarla por ahí. Cómo refinar tu Actividad es lo que
veremos a continuación.
1

1. Traducido Ana Cichero, Uruguay^

58

10. Agregar detalles

Barras de herramientas
Que una Actividad necesita buenas barras de herramientas para ser de
primera línea es una verdad universal. En este capítulo aprenderemos a
hacerlas. Vamos a guardar las clases de las Toolbars en archivos
separados del resto por si queremos que nuestra Actividad soporte tanto
el estilo viejo como el nuevo. Si tenemos las clases correspondientes a
las toolbars en dos archivos distintos el código puede decidir que archivo
utilizar cuando se ejecuta. Por ahora este código soporta el estilo viejo
que funciona en todas las versiones de Sugar. El estilo nuevo sólo se
utiliza hasta ahora en Sugar on a Stick (SoAS).

Existe un archivo llamado toolbar.py en el fichero Add_Refinements
del repositorio Git que se ve así:
from gettext import gettext as _
import re

import pango
import gobject
import gtk

from sugar.graphics.toolbutton import ToolButton
from sugar.activity import activity

class ReadToolbar(gtk.Toolbar):
 __gtype_name__ = 'ReadToolbar'

 def __init__(self):
 gtk.Toolbar.__init__(self)

 self.back = ToolButton('go-previous')
 self.back.set_tooltip(_('Back'))
 self.back.props.sensitive = False
 self.insert(self.back, -1)
 self.back.show()

 self.forward = ToolButton('go-next')
 self.forward.set_tooltip(_('Forward'))
 self.forward.props.sensitive = False
 self.insert(self.forward, -1)
 self.forward.show()

 num_page_item = gtk.ToolItem()

 self.num_page_entry = gtk.Entry()
 self.num_page_entry.set_text('0')
 self.num_page_entry.set_alignment(1)
 self.num_page_entry.connect('insert-text',
 self.num_page_entry_insert_text_cb)

59

 self.num_page_entry.set_width_chars(4)

 num_page_item.add(self.num_page_entry)
 self.num_page_entry.show()

 self.insert(num_page_item, -1)
 num_page_item.show()

 total_page_item = gtk.ToolItem()

 self.total_page_label = gtk.Label()

 label_attributes = pango.AttrList()
 label_attributes.insert(pango.AttrSize(
 14000, 0, -1))
 label_attributes.insert(pango.AttrForeground(
 65535, 65535, 65535, 0, -1))
 self.total_page_label.set_attributes(
 label_attributes)

 self.total_page_label.set_text(' / 0')
 total_page_item.add(self.total_page_label)
 self.total_page_label.show()

 self.insert(total_page_item, -1)
 total_page_item.show()

 def num_page_entry_insert_text_cb(self, entry, text,
 length, position):
 if not re.match('[0-9]', text):
 entry.emit_stop_by_name('insert-text')
 return True
 return False

 def update_nav_buttons(self):
 current_page = self.current_page
 self.back.props.sensitive = current_page > 0
 self.forward.props.sensitive = \
 current_page < self.total_pages - 1

 self.num_page_entry.props.text = str(
 current_page + 1)
 self.total_page_label.props.label = \
 ' / ' + str(self.total_pages)

 def set_total_pages(self, pages):
 self.total_pages = pages

 def set_current_page(self, page):
 self.current_page = page
 self.update_nav_buttons()

class ViewToolbar(gtk.Toolbar):
 __gtype_name__ = 'ViewToolbar'

 __gsignals__ = {
 'needs-update-size': (gobject.SIGNAL_RUN_FIRST,
 gobject.TYPE_NONE,

60

 ([])),
 'go-fullscreen': (gobject.SIGNAL_RUN_FIRST,
 gobject.TYPE_NONE,
 ([]))
 }

 def __init__(self):
 gtk.Toolbar.__init__(self)
 self.zoom_out = ToolButton('zoom-out')
 self.zoom_out.set_tooltip(_('Zoom out'))
 self.insert(self.zoom_out, -1)
 self.zoom_out.show()

 self.zoom_in = ToolButton('zoom-in')
 self.zoom_in.set_tooltip(_('Zoom in'))
 self.insert(self.zoom_in, -1)
 self.zoom_in.show()

 spacer = gtk.SeparatorToolItem()
 spacer.props.draw = False
 self.insert(spacer, -1)
 spacer.show()

 self.fullscreen = ToolButton('view-fullscreen')
 self.fullscreen.set_tooltip(_('Fullscreen'))
 self.fullscreen.connect('clicked',
 self.fullscreen_cb)
 self.insert(self.fullscreen, -1)
 self.fullscreen.show()

 def fullscreen_cb(self, button):
 self.emit('go-fullscreen')

Otro archivo en el mismo fichero del repositorio Git se llama
ReadEtextsActivity2.py. Se ve algo así:
import os
import zipfile
import gtk
import pango
from sugar.activity import activity
from sugar.graphics import style
from toolbar import ReadToolbar, ViewToolbar
from gettext import gettext as _

page=0
PAGE_SIZE = 45
TOOLBAR_READ = 2

class ReadEtextsActivity(activity.Activity):
 def __init__(self, handle):
 "The entry point to the Activity"
 global page
 activity.Activity.__init__(self, handle)

 toolbox = activity.ActivityToolbox(self)
 activity_toolbar = toolbox.get_activity_toolbar()
 activity_toolbar.keep.props.visible = False
 activity_toolbar.share.props.visible = False

61

 self.edit_toolbar = activity.EditToolbar()
 self.edit_toolbar.undo.props.visible = False
 self.edit_toolbar.redo.props.visible = False
 self.edit_toolbar.separator.props.visible = False
 self.edit_toolbar.copy.set_sensitive(False)
 self.edit_toolbar.copy.connect('clicked',
 self.edit_toolbar_copy_cb)
 self.edit_toolbar.paste.props.visible = False
 toolbox.add_toolbar(_('Edit'), self.edit_toolbar)
 self.edit_toolbar.show()

 self.read_toolbar = ReadToolbar()
 toolbox.add_toolbar(_('Read'), self.read_toolbar)
 self.read_toolbar.back.connect('clicked',
 self.go_back_cb)
 self.read_toolbar.forward.connect('clicked',
 self.go_forward_cb)
 self.read_toolbar.num_page_entry.connect('activate',
 self.num_page_entry_activate_cb)
 self.read_toolbar.show()

 self.view_toolbar = ViewToolbar()
 toolbox.add_toolbar(_('View'), self.view_toolbar)
 self.view_toolbar.connect('go-fullscreen',
 self.view_toolbar_go_fullscreen_cb)
 self.view_toolbar.zoom_in.connect('clicked',
 self.zoom_in_cb)
 self.view_toolbar.zoom_out.connect('clicked',
 self.zoom_out_cb)
 self.view_toolbar.show()

 self.set_toolbox(toolbox)
 toolbox.show()
 self.scrolled_window = gtk.ScrolledWindow()
 self.scrolled_window.set_policy(gtk.POLICY_NEVER,
 gtk.POLICY_AUTOMATIC)
 self.scrolled_window.props.shadow_type = \
 gtk.SHADOW_NONE

 self.textview = gtk.TextView()
 self.textview.set_editable(False)
 self.textview.set_cursor_visible(False)
 self.textview.set_left_margin(50)
 self.textview.connect("key_press_event",
 self.keypress_cb)

 self.scrolled_window.add(self.textview)
 self.set_canvas(self.scrolled_window)
 self.textview.show()
 self.scrolled_window.show()
 page = 0
 self.clipboard = gtk.Clipboard(
 display=gtk.gdk.display_get_default(),
 selection="CLIPBOARD")
 self.textview.grab_focus()
 self.font_desc = pango.FontDescription("sans %d" %
 style.zoom(10))
 self.textview.modify_font(self.font_desc)

62

 buffer = self.textview.get_buffer()
 self.markset_id = buffer.connect("mark-set",
 self.mark_set_cb)
 self.toolbox.set_current_toolbar(TOOLBAR_READ)

 def keypress_cb(self, widget, event):
 "Respond when the user presses one of the arrow keys"
 keyname = gtk.gdk.keyval_name(event.keyval)
 print keyname
 if keyname == 'plus':
 self.font_increase()
 return True
 if keyname == 'minus':
 self.font_decrease()
 return True
 if keyname == 'Page_Up' :
 self.page_previous()
 return True
 if keyname == 'Page_Down':
 self.page_next()
 return True
 if keyname == 'Up' or keyname == 'KP_Up' \
 or keyname == 'KP_Left':
 self.scroll_up()
 return True
 if keyname == 'Down' or keyname == 'KP_Down' \
 or keyname == 'KP_Right':
 self.scroll_down()
 return True
 return False

 def num_page_entry_activate_cb(self, entry):
 global page
 if entry.props.text:
 new_page = int(entry.props.text) - 1
 else:
 new_page = 0

 if new_page >= self.read_toolbar.total_pages:
 new_page = self.read_toolbar.total_pages - 1
 elif new_page < 0:
 new_page = 0

 self.read_toolbar.current_page = new_page
 self.read_toolbar.set_current_page(new_page)
 self.show_page(new_page)
 entry.props.text = str(new_page + 1)
 self.read_toolbar.update_nav_buttons()
 page = new_page

 def go_back_cb(self, button):
 self.page_previous()

 def go_forward_cb(self, button):
 self.page_next()

 def page_previous(self):
 global page

63

 page=page-1
 if page < 0: page=0
 self.read_toolbar.set_current_page(page)
 self.show_page(page)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 v_adjustment.value = v_adjustment.upper -\
 v_adjustment.page_size

 def page_next(self):
 global page
 page=page+1
 if page >= len(self.page_index): page=0
 self.read_toolbar.set_current_page(page)
 self.show_page(page)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 v_adjustment.value = v_adjustment.lower

 def zoom_in_cb(self, button):
 self.font_increase()

 def zoom_out_cb(self, button):
 self.font_decrease()

 def font_decrease(self):
 font_size = self.font_desc.get_size() / 1024
 font_size = font_size - 1
 if font_size < 1:
 font_size = 1
 self.font_desc.set_size(font_size * 1024)
 self.textview.modify_font(self.font_desc)

 def font_increase(self):
 font_size = self.font_desc.get_size() / 1024
 font_size = font_size + 1
 self.font_desc.set_size(font_size * 1024)
 self.textview.modify_font(self.font_desc)

 def mark_set_cb(self, textbuffer, iter, textmark):

 if textbuffer.get_has_selection():
 begin, end = textbuffer.get_selection_bounds()
 self.edit_toolbar.copy.set_sensitive(True)
 else:
 self.edit_toolbar.copy.set_sensitive(False)

 def edit_toolbar_copy_cb(self, button):
 textbuffer = self.textview.get_buffer()
 begin, end = textbuffer.get_selection_bounds()
 copy_text = textbuffer.get_text(begin, end)
 self.clipboard.set_text(copy_text)

 def view_toolbar_go_fullscreen_cb(self, view_toolbar):
 self.fullscreen()

 def scroll_down(self):
 v_adjustment = \
 self.scrolled_window.get_vadjustment()

64

 if v_adjustment.value == v_adjustment.upper - \
 v_adjustment.page_size:
 self.page_next()
 return
 if v_adjustment.value < v_adjustment.upper - \
 v_adjustment.page_size:
 new_value = v_adjustment.value + \
 v_adjustment.step_increment
 if new_value > v_adjustment.upper - \
 v_adjustment.page_size:
 new_value = v_adjustment.upper - \
 v_adjustment.page_size
 v_adjustment.value = new_value

 def scroll_up(self):
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 if v_adjustment.value == v_adjustment.lower:
 self.page_previous()
 return
 if v_adjustment.value > v_adjustment.lower:
 new_value = v_adjustment.value - \
 v_adjustment.step_increment
 if new_value < v_adjustment.lower:
 new_value = v_adjustment.lower
 v_adjustment.value = new_value

 def show_page(self, page_number):
 global PAGE_SIZE, current_word
 position = self.page_index[page_number]
 self.etext_file.seek(position)
 linecount = 0
 label_text = '\n\n\n'
 textbuffer = self.textview.get_buffer()
 while linecount < PAGE_SIZE:
 line = self.etext_file.readline()
 label_text = label_text + unicode(line,
 'iso-8859-1')
 linecount = linecount + 1
 label_text = label_text + '\n\n\n'
 textbuffer.set_text(label_text)
 self.textview.set_buffer(textbuffer)

 def save_extracted_file(self, zipfile, filename):
 "Extract the file to a temp directory for viewing"
 filebytes = zipfile.read(filename)
 outfn = self.make_new_filename(filename)
 if (outfn == ''):
 return False
 f = open(os.path.join(self.get_activity_root(),
 'tmp', outfn), 'w')
 try:
 f.write(filebytes)
 finally:
 f.close()

 def get_saved_page_number(self):
 global page
 title = self.metadata.get('title', '')

65

 if title == '' or not title[len(title)- 1].isdigit():
 page = 0
 else:
 i = len(title) - 1
 newPage = ''
 while (title[i].isdigit() and i > 0):
 newPage = title[i] + newPage
 i = i - 1
 if title[i] == 'P':
 page = int(newPage) - 1
 else:
 # not a page number; maybe a volume number.
 page = 0

 def save_page_number(self):
 global page
 title = self.metadata.get('title', '')
 if title == '' or not title[len(title)-1].isdigit():
 title = title + ' P' + str(page + 1)
 else:
 i = len(title) - 1
 while (title[i].isdigit() and i > 0):
 i = i - 1
 if title[i] == 'P':
 title = title[0:i] + 'P' + str(page + 1)
 else:
 title = title + ' P' + str(page + 1)
 self.metadata['title'] = title

 def read_file(self, filename):
 "Read the Etext file"
 global PAGE_SIZE, page

 if zipfile.is_zipfile(filename):
 self.zf = zipfile.ZipFile(filename, 'r')
 self.book_files = self.zf.namelist()
 self.save_extracted_file(self.zf,
 self.book_files[0])
 currentFileName = os.path.join(
 self.get_activity_root(),
 'tmp', self.book_files[0])
 else:
 currentFileName = filename

 self.etext_file = open(currentFileName,"r")
 self.page_index = [0]
 pagecount = 0
 linecount = 0
 while self.etext_file:
 line = self.etext_file.readline()
 if not line:
 break
 linecount = linecount + 1
 if linecount >= PAGE_SIZE:
 position = self.etext_file.tell()
 self.page_index.append(position)
 linecount = 0
 pagecount = pagecount + 1
 if filename.endswith(".zip"):

66

 os.remove(currentFileName)
 self.get_saved_page_number()
 self.show_page(page)
 self.read_toolbar.set_total_pages(pagecount + 1)
 self.read_toolbar.set_current_page(page)

 def make_new_filename(self, filename):
 partition_tuple = filename.rpartition('/')
 return partition_tuple[2]

 def write_file(self, filename):
 "Save meta data for the file."
 self.metadata['activity'] = self.get_bundle_id()
 self.save_page_number()

Este es el activity.info para este ejemplo:
[Activity]
name = Read ETexts II
service_name = net.flossmanuals.ReadEtextsActivity
icon = read-etexts
exec = sugar-activity ReadEtextsActivity2.ReadEtextsActivity
show_launcher = no
activity_version = 1
mime_types = text/plain;application/zip
license = GPLv2+

La linea en negrita es la única que necesita cambiarse. Cuando
corramos esta nueva versión esto es lo que veremos:

Hay varias cosas que vale la pena señalar en este código. Miremos
67

primero este import:
from gettext import gettext as _

Usaremos el módulo Python gettext para que nuestra Actividad soporte
traducciones a otras lenguas. Lo usaremos en sentencias como esta:
 self.back.set_tooltip(_('Back'))

Por la forma en la que importamos gettext, el guión bajo actuará como
esta función. El efecto de esta sentencia será buscar en los archivos
especiales de traducciones la palabra o frase que concuerde con la clave
“Back” y la remplace por su traducción. Si no hubiera archivo de
traducción para el lenguaje deseado simplemente usará la palabra
“Back”. Más adelante exploraremos como armar estos archivos de
traducción, por ahora es suficiente con asegurarnos de usar gettext para
todas las palabras o frases que vayamos a mostrar al usuario de nuestra
Actividad.

La segunda cosa que vale la pena destacar es que mientras nuestra
Actividad tiene cuatro barras de herramientas, sólo tuvimos que crear
dos de ellas. Las barras Activity y Edit son parte de la librería Sugar de
Python. Podemos usar esas toolbars como están, esconder controles que
no queremos o también ampliar estas barras agregando controles
nuevos. En este ejemplo estamos escondiendo los controles Keep
(Guardar) y Share (Compartir) de la barra Activity y Undo (Deshacer),
Redo (Rehacer), and Paste (Pegar) de de la barra Edit. Estos controles
no son necesarios actualmente en tanto no hay soporte para compartir
o modificar libros. Observen también que Activity toolbar es parte de
ActivityToolbox. No hay forma de darle a la Actividad una toolbox que no
contenga a la Activity toolbar como primera opción.

Otra cosa para señalar es que la clase Actividad no sólo nos provee con
una ventana. La ventana tiene una Vbox para contener nuestras barras
de herramientas y el cuerpo de nuestra Actividad. Instalaremos el
toolbox usando set_toolbox() y el cuerpo de la Actividad utilizando
set_canvas().

Las barras Read y View son código PyGtk común pero tienen un botón
especial para las barras de Sugar que pueden tener un tooltip asociado,
y además la barra View tiene código que nos permite ocultarla y la
barra ReadEtextsActivity2 tiene código para des-ocultarla. Esta es una
función fácil de agregar a tus propias Actividades y muchos juegos y otro
tipo de Actividades pueden beneficiarse con la mayor área de pantalla
que se obtiene cuando ocultamos la barra.

68

Metadata y entradas al Journal.
Cada entrada del Diario representa un único archivo y su metadata
(información que describe al archivo). Hay entradas estándar de
metadata que estarán en cualquier entrada al Diario pero también
puedes crear metadata a tu criterio.

 A diferencia de ReadEtextsActivity, esta versión que analizaremos tiene
un método write_file()

 def write_file(self, filename):
 "Save meta data for the file."
 self.metadata['activity'] = self.get_bundle_id()
 self.save_page_number()

No teníamos un método write_file () antes porque no necesitábamos
escribir en el archivo que contiene al libro. Sin embargo, para la
actualización de los metadatos de la entrada del Diario lo vamos a usar.
En concreto, vamos a estar haciendo dos cosas:

Guardar el número de página donde el usuario de nuestra Actividad
suspendió la lectura para que pueda retomarla cuando vuelva a
lanzar la Actividad.

Decirle al Jounal que esa entrada pertenece a nuestra Actividad, de
modo que en el futuro directamente use el ícono apropiado y lance
la actividad al hacer clic en la entrada.

Para que la Actividad Read guarde el número de página usamos una
propiedad personalizada de la metadata:
 self.metadata['Read_current_page'] = \
 str(self._document.get_page_cache().get_current_page())

Para almacenar el número de página actual, Read crea una propiedad
de metadata llamada Read_current_page. Es tan fácil crear metadata
customizada (personalizada) que algunos podrán preguntarse porque
no usamos esto para Read Etexts. De hecho en la primer versión de
Read Etexts usaba una propiedad customizada, pero en Sugar 0.82 y
anteriores había un bug y los metadatos así guardados no sobrevivían al
apagado de la computadora. Esto resultaba en que la actividad podía
recordar números de páginas solamente mientras el equipo estuviera
funcionando. Actualmente hay algunas laptops XO que no pueden
actualizarse a nada más nuevo que .82 y otras que aunque puedan no se
actualizan porque esto implica un enorme trabajo para las escuelas.

Para esquivar este problema escribí este par de métodos:
 def get_saved_page_number(self):

69

 global page
 title = self.metadata.get('title', '')
 if title == '' or not title[len(title)-1].isdigit():
 page = 0
 else:
 i = len(title) - 1
 newPage = ''
 while (title[i].isdigit() and i > 0):
 newPage = title[i] + newPage
 i = i - 1
 if title[i] == 'P':
 page = int(newPage) - 1
 else:
 # not a page number; maybe a volume number.
 page = 0

 def save_page_number(self):
 global page
 title = self.metadata.get('title', '')
 if title == '' or not title[len(title)-1].isdigit():
 title = title + ' P' + str(page + 1)
 else:
 i = len(title) - 1
 while (title[i].isdigit() and i > 0):
 i = i - 1
 if title[i] == 'P':
 title = title[0:i] + 'P' + str(page + 1)
 else:
 title = title + ' P' + str(page + 1)
 self.metadata['title'] = title

save_page_number () usa la metadata del título actual y, o bien añade el
número de página al final del título o actualiza el número de página que
ya está ahí. Como title (título) es parte de la metadata estándar de toda
entrada al Journal, el bug no afecta este método.

Estos ejemplos también muestran cómo leer la metadata.
 title = self.metadata.get('title', '')

Esta línea de código dice: "Obtener la propiedad de metadata llamada
title y ponerla en la variable llamada title, si no existiera una propiedad
title poner una cadena vacía en title.

Normalmente se guardará metadata en el write_file () y se leerá en el
método read_file ().

En una Actividad corriente de las que crean algún tipo de archivo con
write_file() esta línea sería innecesaria:
 self.metadata['activity'] = self.get_bundle_id()

70

Cualquier entrada al Diario creada por otra Actividad tendrá
automáticamente seteada esta propiedad. En el caso de Pride and
Prejudice nuestra Actividad no creó la entrada. Read Etexts puede leerla
porque nuestra Actividad soporta su tipo MIME. Desafortunadamente,
este tipo de MIME, application/zip, es utilizado por muchas Actividades.
Me resultó muy frustrante querer abrir un libro en Read Etexts y abrirlo
sin querer en EToys. Esta línea de código resuelve este problema. Tu
solamente precisas usar Start Using... (Empezar a usar) la primera vez
que leas un e-book. Después de ello, el libro usará el ícono de Read
Etexts y puede retomarse con un simple clic.

Esto no afecta para nada el tipo MIME de la entrada en el Diario, así que
si quieres abrir Pride and Prejudice con Etoys, todavía es posible.

Antes de dejar el tema de la metadata del Journal echemos un vistazo a
la metadata estándar que toda Actividad tiene. Aquí vemos un código
que crea una entrada al Diario y actualiza unas cuantas de las
propiedades estándar.
 def create_journal_entry(self, tempfile):
 journal_entry = datastore.create()
 journal_title = self.selected_title
 if self.selected_volume != '':
 journal_title += ' ' + _('Volume') + ' ' + \
 self.selected_volume
 if self.selected_author != '':
 journal_title = journal_title + ', by ' + \
 self.selected_author
 journal_entry.metadata['title'] = journal_title
 journal_entry.metadata['title_set_by_user'] = '1'
 journal_entry.metadata['keep'] = '0'
 format = \
 self._books_toolbar.format_combo.props.value
 if format == '.djvu':
 journal_entry.metadata['mime_type'] = \
 'image/vnd.djvu'
 if format == '.pdf' or format == '_bw.pdf':
 journal_entry.metadata['mime_type'] = \
 'application/pdf'
 journal_entry.metadata['buddies'] = ''
 journal_entry.metadata['preview'] = ''
 journal_entry.metadata['icon-color'] = \
 profile.get_color().to_string()
 textbuffer = self.textview.get_buffer()
 journal_entry.metadata['description'] = \
 textbuffer.get_text(textbuffer.get_start_iter(),
 textbuffer.get_end_iter())
 journal_entry.file_path = tempfile
 datastore.write(journal_entry)
 os.remove(tempfile)
 self._alert(_('Success'), self.selected_title + \
 _(' added to Journal.'))

71

Este código fue tomado de una Actividad que escribí y que descarga los
e-books desde la web y crea para ellos entradas al Diario. Las entradas al
diario contienen un título amigable y una descripción completa de cada
libro.

Aunque la mayoría de las Actividades manejan al Diario exclusivamente
con los métodos read_file() y write_file(), no hay por qué limitarse a esto.
En un capítulo posterior voy a mostrar cómo crear y eliminar entradas al
Journal, como listar su contenido y mucho más.

En este capítulo tratamos una gran cantidad de información técnica y
hay más por venir, pero antes de llegar a ella tenemos que ver algunos
temas importantes:

Subir tu Actividad a un controlador de versiones. Esto te permite
compartir tu código con el mundo entero y quizás lograr que otras
personas decidan trabajar sobre él.

Tener tu Actividad traducida a otros idiomas.

Distribuir tu Actividad ya terminada. (O tu Actividad casi-terminada,
pero útil igual).

1

1. Traducido Ana Cichero, Uruguay^

72

11. Añadir tus fuentes al control de
versiones
¿Qué es el control de versiones?
"Si he visto más lejos es sólo por estar parado sobre los hombros
de gigantes."

Isaac Newton, en una carta a Robert Hooke.

Escribir una Actividad es algo que normalmente no harías solo.
Habitualmente tendrás colaboradores de una manera u otra. Cuando
empecé a escribir Read Etexts (Leer Etextos) copié bastante del código
de la Actividad Leer (Read). Cuando implementé la lectura sintetizada de
texto, adapté una barra de herramientas de la Actividad Hablar (Speak).
Cuando finalmente conseguí hacer funcionar la característica de
compartir archivos, el autor de Image Viewer pensó que estaba buena
para incorporarla a esa Actividad. Otro programador vio el trabajo que
hice para la lectura sintetizada y pensó que podría hacerlo mejor. Tenía
razón, y sus mejoras fueron combinadas con mi código. Cuando escribí
Get Internet Archive Books alguien más tomó la interfaz que hice y
realizó una Actividad más potente y versátil llamada Get Books. Al igual
que Newton, todos se benefician del trabajo que los demás han hecho
antes.

Aunque quisiera escribir Actividades sin ayuda, necesitaría
colaboradores para traducirlas a otros idiomas.

Para posibilitar la colaboración necesitas tener un lugar donde todos
puedan colocar sus fuentes y compartirlas. Este lugar se llama
repositorio de código. No es suficiente con compartir la última versión de
tu código. Lo que realmente quieres es compartir todas las versiones de
tu código. Cada vez que hagas un cambio significativo a tu código
querrás tener la nueva versión y la anterior disponibles. No solo querrás
tener todas las versiones de tu código disponibles sino que querrás ser
capaz de comparar cualquier par de versiones entre sí para ver qué
cambió entre ellas. Esto es lo que hace el software de control de
versiones.

Las tres herramientas de control de versiones más populares son CVS,
Subversion y Git. Git es la más nueva y la que se usa en Sugar Labs. Si
bien no todas las Actividades tienen su código en el repositorio Git de
Sugar Labs (existen otros), no hay buenas razones para no hacerlo y sí
tiene bastantes ventajas. Si quieres que tu Actividad sea traducida a
otras lenguas, tendrás que usar el repositorio Git de Sugar Labs.

73

Git 1
Git es un sistema de control de versiones distribuido. Esto quiere decir
que hay copias de cada versión de tu código fuente en un repositorio
central y además las mismas copias existen en la computadora de cada
usuario. Esto significa que puedes actualizar tu repositorio local estando
desconectado, y luego al estar conectado a la Internet, compartir todo de
una vez.

Hay dos formas para interactuar con un repositorio Git: a través de
comandos Git y a través del sitio web en http://git.sugarlabs.org/.
Veamos primero el sitio web

Dirígete a http://git.sugarlabs.org/ y haz clic sobre el enlace Projects
(Proyectos) en la parte superior derecha:

Encontrarás una lista de proyectos en el repositorio. Estarán ordenados
del más reciente al más antiguo. También encontrarás el enlace New
Project (Nuevo Proyecto), pero necesitarás abrir una cuenta para hacer
eso y no estamos listos, todavía.

74

http://git.sugarlabs.org/
http://git.sugarlabs.org/

Si eliges la opción Search (Buscar) en la esquina superior derecha de la
página obtendrás un formulario de búsqueda. Úsalo para buscar "read
etexts". Elíge ese proyecto cuando lo encuentres. Deberías ver algo así:

75

Esta página lista algunas de las actividades para el proyecto pero yo no
la encuentro particularmente útil. Para dar un mejor vistazo a tu
proyecto inicia haciendo clic en el nombre del repositorio al lado derecho
de la página. En este caso, el nombre del repositorio es mainline.

Verás algo parecido a esto en la parte superior de la página:

76

Esta página contiene informaciómn útil. Primero, echa un vistazo a la
Public clone url [Url pública para clonación] y la HTTP clone url [Url
para clonación HTTP]. Necesitas hacer clic en More info (Más info) para
ver cualquiera de las dos. Si ejecutas cualquiera de estos comandos
desde la consola, obtendrás una copia del repositorio git del proyecto en
tu computador. Esta copia incluirá cada versión de cada fragmento de
código en el proyecto. Vas a tener que modificarlo un poco antes de
compartir tus cambios de vuelta en el repositorio principal, pero todo
estará ahí.

La lista bajo Activities (Actividades) no es tan útil, pero si haces clic en
Source Tree (Árbol de fuentes) verás algo realmente bueno:

77

Aquí hay una lista de cada archivo en el proyecto, su última fecha de
actualización, y un comentario sobre qué fue modificado. Haz clic en el
enlace para ReadEtextsActivity.py y verás esto:

78

Este es el código más reciente en ese archivo en formato embellecido.
Las palabras clave de Python se muestran en colores, tienen números de
línea, etc. Esta es una buena página para mirar el código en la pantalla
pero no queda bien al imprimirlo y no sirve mucho para copiar
fragmentos de código en ventanas del editor Eric. Para hacer estas cosas
querrás hacer clic en raw blob data (data sin procesar) en la parte
superior del listado:

79

Aún no terminamos. Usa el botón Back (Atrás) para regresar al listado
embellecido y haz clic en el enlace que dice Commits (Consignaciones).
Este arrojará un listado de todo lo que ha cambiado cada vez que hemos
consignado código en Git.

80

Habrás notado una combinación extraña de letras y números después de
las palabras James Simmons committed [James Simmons consignó].
Esto es un tipo de número de versión. La práctica habitual en sistemas
de control de versiones es darle a cada versión de código ingresada al
sistema un número de versión, habitualmente uno consecutivo. Git es
distribuído, con varias copias separadas del repositorio que pueden ser
modificadas independientemente y luego combinadas. Esto hace
imposible usar un número secuencial para identificar las versiones. En
cambio, Git le da a cada versión un número aleatorio realmente grande.
Este número se expresa en base 16, usando los símbolos 0-9 y a-f. Lo
que ves en verde es tan solo una parte pequeña del número completo. El
número es un enlace, y si haces clic en él verás esto:

81

Al inicio de la página veremos el número de versión completo utilizado
para esta consignación. Debajo de la caja gris vemos los comentarios
completos que fueron usados para consignar los cambios. Debajo de esto
hay una lista de los archivos que fueron modificados. Si miramos más
abajo en la página, veremos esto:

82

Este es un reporte diff el cual muestra las líneas que han cambiado
entre esta versión y la anterior. Para cada cambio muestra algunas
líneas antes y después para dar una mejor idea de lo que el cambio
hace. Cada cambio muestra también los números de línea.

Un reporte como éste es una gran ayuda para programar. Algunas
veces, cuando estás trabajando en una mejora a tu programa, algo que
ha estado funcionando, misteriosamente deja de hacerlo. Cuando esto
pasa, te preguntarás qué cambio habrá causado el problema. Un reporte
diff puede ayudarte a encontrar el origen del problema.

A estas alturas estarás convencido de poner el código de tu proyecto en
Git. Antes de poder hacer esto necesitamos crear una cuenta en este
sitio web. No es más difícil que en otros sitios, pero necesitamos
información importante que todavía no tenemos. Obtener esta
información será nuestra próxima tarea.

83

Preparando las claves SSH
Para enviar tu código al repositorio de Gitorious necesitas un par de
claves públicas/privadas SSH. SSH es una manera de enviar datos a
través de la red en formato encriptado. (en otras palabras, utiliza un
código secreto para que nadie más que la persona que recibe los datos
puede leerlos). El encriptamiento de claves públicas/privadas es una
forma de encrirptar datos que provee de una forma de garantizar que la
persona que esta enviando los datos es quien dice ser.

En términos simples, funciona así: el software SSH genera dos números
muy grandes que son usados para codificar y decodificar la información
que transita por la red. El primer número, llamado la clave privada, es
mantenido en secreto y sólo usado para codificar datos. El segundo
número, llamado clave pública, es dado a quien sea que necesite
decodificar estos datos. También es posible usar la clave pública para
codificar un mensaje para ser enviado a ti y tu podrás decodificarlo con
tu clave privada.

Git usa SSH como una firma electrónica para verificar que los cambios
de código que supuestamente son tuyos, de hecho lo sean. Le daremos
tu clave pública al repositorio Git. Sabrá entonces que cualquier cosa
que pueda decodificar con esta clave habrá sido enviada por tí, porque
solo tú tienes la clave privada correspondiente para codificarlo.

Estaremos usando una herramienta llamada OpenSSH para generar las
claves públicas/privadas. Ésta está incluída con cada versión de Linux así
que no necesitas verificar que haya sido instalada. Luego utiliza la
utilidad ssh-keygen que viene con OpenSSH para generar las claves:
[jim@olpc2 ~]$ ssh-keygen
Generating public/private rsa key pair.
Enter file in which to save the key (/home/jim/.ssh/id_rsa):

Por defecto ssh-keygen genera una clave RSA, que es el tipo que
requerimos. También por defecto pone lo archivos de claves en un
directorio llamado /tudirectorio/.ssh y esto también lo queremos, de
manera que NO ingreses nombre de archivo alguno cuando lo pida. Sólo
oprime la tecla Enter para continuar.
[jim@olpc2 ~]$ ssh-keygen
Generating public/private rsa key pair.
Enter file in which to save the key (/home/jim/.ssh/id_rsa):
Created directory '/home/jim/.ssh'.
Enter passphrase (empty for no passphrase):

84

Ahora bien, SÍ queremos una passphrase (frase de paso) aquí. Esta
frase de paso es como una contraseña que es usada con las claves
públicas y privadas para efectuar la encriptación. Cuando la escribas no
podrás ver las letras. Por ello se te pedirá escribirla dos veces y así
confirmar que ambas veces la has escrito de la misma forma.
[jim@olpc2 ~]$ ssh-keygen
Generating public/private rsa key pair.
Enter file in which to save the key (/home/jim/.ssh/id_rsa):
Created directory '/home/jim/.ssh'.
Enter passphrase (empty for no passphrase):
Enter same passphrase again:
Your identification has been saved in /home/jim/.ssh/id_rsa.
Your public key has been saved in /home/jim/.ssh/id_rsa.pub.
The key fingerprint is:
d0:fe:c0:0c:1e:72:56:7a:19:cd:f3:85:c7:4c:9e:18
jim@olpc2.simmons
The key's randomart image is:
+--[RSA 2048]----+
| oo E=. |
| + o+ .+=. |
| . B + o.oo |
| = O . |
| . S |
| o |
| . |
| |
| |
+-----------------+

Cuando selecciones la frase de paso o contraseña recuerda que debe ser
algo que puedas escribir confiablemente sin verlo y será mas efectivo si
no escojes una palabra que se encuentre en el diccionario, pues estas
son fácilmente quebrantables. Cuando yo necesito generar una
contraseña utilizo la herramienta que puedes encontrar en
http://www.multicians.org/thvv/gpw.html. Esta herramienta genera una
cantidad de palabras pronunciables sin sentido. Escoje una que te guste
y utilízala.

Ahora echa una mirada dentro del directorio .ssh. Por convención, cada
archivo o directorio que empieza con un punto es considerado oculto por
Linux, así que no se mostrará en el gestor de archivos de GNOME a
menos que uses la opción Mostrar Archivos Ocultos en el menú Ver.
Cuando veas los contenidos de este directorio observarás dos archivos:
id_rsa e id_rsa.pub. La clave pública estará en id_rsa.pub. Intenta abrir
ese archivo con gedit (Abrir con editor de texto) y verás algo así:

85

http://www.multicians.org/thvv/gpw.html.

Al crear tu cuenta en git.sugarlabs.orghabrá un casillero para colocar tu
clave SSH pública. Para hacer eso elije Select All (Seleccionar Todo) del
menú Edit (Editar) de gedit, luego Copy and Paste (Copia y pega) en el
campo provisto en el formulario web.

Crear un proyecto nuevo
Voy a crear un proyecto nuevo en Git para los ejemplos de este libro.
Necesito ingresar con mi nueva cuenta y hacer clic en el enlace New
Project (Proyecto nuevo) que vimos anteriormente. Obtengo el
siguiente formulario, que ya comencé a llenar:

86

http://git.sugarlabs.org/

El Title (Título) es usado en el sitio web; el Slug (Abreviatura) es una
versión breve del título sin espacios, la cual será usada como nombre del
repositorio Git. Las Categories (Categorías) son opcionales. La License
(Licencia) es GPL v2 para mis proyectos. Puedes elegir entre las licencias
ofrecidas en la lista para tus proyectos, y puedes cambiar la licencia
posteriormente si quieres. También necesitarás ingresar una
Description (Descripción) para tu proyecto.

Una vez que hayas hecho esto, podrás hacer clic en el entrada mainline
para el proyecto (como hicimos con Read Etexts antes) y ver algo así:

El próximo paso es convertir nuestro proyecto en un repositorio local de
Git, añadirle los archivos, y luego subirlos al repositorio en
git.sugarlabs.org. Necesitamos hacer esto porque no es posible clonar
un repositorio vacío, y nuestro repositorio remoto ahora se encuentra
vacío. Para superar este problema enviaremos nuestro repositorio local
hacia el nuevo repositorio remoto que acabamos de crear, luego
clonaremos el repositorio remoto y borraremos nuestro proyecto y su
repositorio Git. A partir de entonces haremos todo nuestro trabajo desde
el repositorio clonado.

Este proceso puede recordarles la cita de Edward Albee, "Algunas veces
una persona debe desviarse bastante de su rumbo para desandar
correctamente una pequeña distancia".2 Afortunadamente solo
necesitamos hacerlo una vez por proyecto. Ingresa los comandos que
aparecen en negritas después de cambiarte al directorio de tu proyecto:

87

http://git.sugarlabs.org/

git init
Initialized empty Git repository in
/home/jim/olpc/bookexamples/.git/
git add *.py
git add activity
git add MANIFEST
git add .gitignore
git commit -a -m "Create repository and load"
[master (root-commit) 727bfe8] Create repository and load
 9 files changed, 922 insertions(+), 0 deletions(-)
 create mode 100644 .gitignore
 create mode 100644 MANIFEST
 create mode 100755 ReadEtexts.py
 create mode 100644 ReadEtextsActivity.py
 create mode 100644 ReadEtextsActivity2.py
 create mode 100644 activity/activity.info
 create mode 100644 activity/read-etexts.svg
 create mode 100755 setup.py
 create mode 100644 toolbar.py

Lo que hice fue crear un repositorio Git local vacio con git init, luego
usé git add para añadir los archivos importantes a él. (De hecho git
add no añade nada por sí mismo, sólo le dice a Git que añada el archivo
en el siguiente git commit). Finalmente git commit con las opciones
mostradas colocará la última versión de estos archivos en mi nuevo
repositorio local.

Para subir este repositorio local a git.sugarlabs.org usamos los
comandos de la página web:
git remote add origin \
gitorious@git.sugarlabs.org:\
myo-sugar-activities-examples/mainline.git
git push origin master
Counting objects: 17, done.
Compressing objects: 100% (14/14), done.
Writing objects: 100% (15/15), 7.51 KiB, done.
Total 15 (delta 3), reused 0 (delta 0)
To gitorious@git.sugarlabs.org:myo-sugar-activities-examples/
mainline.git
 2cb3a1e..700789d master -> master
=> Syncing Gitorious...
Heads up: head of changed to
700789d3333a7257999d0a69bdcafb840e6adc09 on master
Notify cia.vc of 727bfe819d5b7b70f4f2b31d02f5562709284ac4 on
myo-sugar-activities-examples
Notify cia.vc of 700789d3333a7257999d0a69bdcafb840e6adc09 on
myo-sugar-activities-examples
[OK]
rm *
rm activity -rf
rm .git -rf
cd ~
rm Activity/ReadEtextsII
mkdir olpc

88

http://git.sugarlabs.org/

cd olpc
mkdir bookexamples
cd bookexamples
git clone \
git://git.sugarlabs.org/\
myo-sugar-activities-examples/mainline.git
Initialized empty Git repository in
/home/jim/olpc/bookexamples/mainline/.git/
remote: Counting objects: 18, done.
remote: Compressing objects: 100% (16/16), done.
remote: Total 18 (delta 3), reused 0 (delta 0)
Receiving objects: 100% (18/18), 8.53 KiB, done.
Resolving deltas: 100% (3/3), done.

Las líneas en negritas son comandos para ingresar, y todo lo demás son
mensajes que Git envía a la consola. He dividido algunos de los
comandos Git más largos con la barra invertida (\) para que luzcan
mejor en una página impresa, así como algunas líneas largas que
normalmente se mostrarían en una línea, por el mismo motivo.
Probablemente no esté claro lo que estamos haciendo o por qué, así que
vayamos paso a paso:

El primer comando git remote add origin le dice al repositorio
remoto de Git que le estaremos enviando cosas desde nuestro
repositorio local.
El segundo comando git push origin master envía realmente el
repositorio Git local al remoto y sus contenidos se copiarán. Cuando
ingreses este comando se te pedirá la frase de paso (contraseña) de
la clave SSH que creaste en la sección anterior. Si lo deseas, GNOME
puede recordar esta frase y luego la ingresarla automáticamente
para cada comando Git. Seguirá así hasta que cierres la sesión o
apagues la máquina.
El siguiente paso es borrar nuestros archivos existentes y nuestro
repositorio local de Git (el cual está contenido en el directorio oculto
.git). rm .git -rf quiere decir "Borra el directorio .git y todo lo que
encuentres en él". rm es un comando Unix, no un comando de Git.
Si lo deseas puedes borrar los archivos existentes después de crear
el repositorio clonado en el paso siguiente. Nota que el comando rm
Activity/ReadEtextsII, el cual borra el enlace simbólico del proyecto
viejo que creamos al ejecutar ./setup.py dev. Necesitaremos ir al
directorio clonado de nuestro proyecto y ejecutar esto nuevamente
antes de poder probar nuestra Actividad otra vez.
Ahora ejecutamos el comando git clone de la página web. Esto toma
el repositorio Git remoto al cual acabamos de añadirle el archivo
MANIFEST, y crea un nuevo repositorio local en el directorio
/tudirectorio/olpc/bookexamples/mainline.

Finalmente tenemos un repositorio local que podemos usar. Bueno, no
del todo. Podemos consignar nuestro código en él, pero no podemos
subir nada de vuelta al repositorio remoto porque nuestro repositorio
local no se encuentra correctamente configurado.

89

Lo que necesitamos hacer es editar el archivo config en el directorio
.git de /tudirectorio/olpc/bookexamples/mainline. Podemos usar
gedit para ello. Necesitamos cambiar la línea que comienza con url=
para apuntar a la Push url (Url para subir) la cual se muestra en la
página web de mainline. Cuando termines el archivo config lucirá algo
así:
[core]
 repositoryformatversion = 0
 filemode = true
 bare = false
 logallrefupdates = true
[remote "origin"]
 url = gitorious@git.sugarlabs.org:
myo-sugar-activities-examples/mainline.git
 fetch = +refs/heads/*:refs/remotes/origin/*
[branch "master"]
 remote = origin
 merge = refs/heads/master

La línea en negrita es la única que se modifica. Está separada aquí para
hacerla entrar en una página impresa. En tus propios archivos debe
estar todo en una línea sin espacios entre los dos puntos (:) al final de la
primera línea y el principio de la segunda línea.

De ahora en adelante quien quiera trabajar sobre tu proyecto puede
obtener una copia local del repositorio Git haciendo esto desde el
directorio donde quiere que vaya el repositorio:
git clone git://git.sugarlabs.org/\
myo-sugar-activities-examples/mainline.git

Necesitará cambiar su archivo .git/config igual como acabamos de
hacer, y luego estará listo para empezar.

Uso habitual de Git
Aunque configurar los repositorios para comenzar es tedioso, el uso
habitual no lo es. Hay tan solo algunos comandos con los que
necesitarás trabajar. Cuando interrumpimos teníamos un repositorio en
/tudirectorio/olpc/bookexamples/mainline con nuestros archivos en
él. Necesitaremos añadir también cualquier archivo nuevo que creemos.

Usamos el comando git add para decirle a Git que queremos que
guarde un archivo en particular. Esto no guarda nada, sólo le comunica a
Git nuestras intenciones. El formato del comando es simplemente:
git add nombre_archivo_o_directorio

90

Hay archivos que no queremos añadir a Git, para empezar aquellos que
terminan en .pyc. Si nunca les hacemos git add entonces nunca serán
añadidos, pero Git constantemente nos preguntará por qué no los
añadimos. Afortunadamente hay una forma de decirle a Git que
realmente, absolutamente no queremos añadir esos archivos.
Necesitamos crear un archivo llamado .gitignore usando gedit y colocar
entradas así:
*.pyc
*.e4p
*.zip
.eric4project/
.ropeproject/

Estas entradas también ignorarán archivos de proyectos de Eric,
archivos zip y archivos que contengan libros electrónicos3 . Una vez que
tenemos este archivo en el directorio de mainline, podemos añadirlo al
repositorio:
git add .gitignore
git commit -a -m "Add .gitignore file"

De ahora en adelante Git no insistirá en añadir archivos .pyc u otros
archivos no deseados que coincidan con los patrones de búsqueda. Si
hay otros archivos que no queremos en el repositorio, podemos
añadirlos a .gitignore sea con sus nombres completos o con patrones de
búsqueda como *.pyc.

 Además de añadir archivos a Git también los podemos eliminar:
git rm archivo

Nótese que esto sólo le dice a Git que de ahora en adelante no le hará
seguimiento a este archivo, lo cual tomará efecto en la siguiente
consignación (commit). Las versiones anterires del archivo seguirán en
el repositorio.

Si deseas ver qué cambios serán aplicados en la próxima consignación,
ejecuta esto:
git status
On branch master
Changed but not updated:
(use "git add <file>..." to update what will
be committed)
#
modified: ReadEtextsActivity.py
#
no changes added to commit (use "git add" and/or
"git commit -a")

91

Finalmente, para colocar los últimos cambios en el repositorio, haz esto:
git commit -a -m "Change use of instance directory to tmp"
Created commit a687b27: Change use of instance
directory to tmp
 1 files changed, 2 insertions(+), 2 deletions(-)

Si omites la opción -m, un editor aparecerá y podrás escribir un
comentario, luego grabar y salir. Desafortunadamente el editor por
omisión es vi, un editor antiguo de modo texto que no es tan amigable
como gedit.

Cuando hayamos hecho todos nuestros cambios podemos enviarlos al
repositorio central usando git push:
git push
Counting objects: 5, done.
Compressing objects: 100% (3/3), done.
Writing objects: 100% (3/3), 322 bytes, done.
Total 3 (delta 2), reused 0 (delta 0)
To gitorious@git.sugarlabs.org:
myo-sugar-activities-examples/mainline.git
 700789d..a687b27 master -> master
=> Syncing Gitorious...
Heads up: head of changed to
a687b27e2f034e5a17d2ca2fe9f2787c7f633e64 on master
Notify cia.vc of a687b27e2f034e5a17d2ca2fe9f2787c7f633e64
on myo-sugar-activities-examples
[OK]

Podemos obtener los últimos cambios de otros desarrolladores haciendo
git pull:
git pull
remote: Counting objects: 17, done.
remote: Compressing objects: 100% (14/14), done.
remote: Total 15 (delta 3), reused 0 (delta 0)
Unpacking objects: 100% (15/15), done.
From gitorious@git.sugarlabs.org:
myo-sugar-activities-examples/mainline
 2cb3a1e..700789d master -> origin/master
Updating 2cb3a1e..700789d
Fast forward
 .gitignore | 6 +
 MANIFEST | 244 +--------------------------

 ReadEtexts.py | 182 +++++++++++++++++++++++++++
 ReadEtextsActivity.py | 182 +++++++++++++++++++++++++++
 ReadEtextsActivity2.py | 311 +++++++++++++++++++++++++++
+++++++++++++++++++
 activity/activity.info | 9 ++
 activity/read-etexts.svg | 71 +++++++++++
 setup.py | 21 +++
 toolbar.py | 136 ++++++++++++++++++++
 9 files changed, 921 insertions(+), 241 deletions(-)

92

 create mode 100644 .gitignore
 create mode 100755 ReadEtexts.py
 create mode 100644 ReadEtextsActivity.py
 create mode 100644 ReadEtextsActivity2.py
 create mode 100644 activity/activity.info
 create mode 100644 activity/read-etexts.svg
 create mode 100755 setup.py
 create mode 100644 toolbar.py

.4

1. NT: En el texto en inglés Git Along Little Dogies - la traducción sería
muévanse pequeños terneros, fuera. Git Along, Little Dogies es una
balada tradicional de los vaqueros. ^

2. NT: En el texto en inglés: "Sometimes a person has to go a very long
distance out of his way to come back a short distance correctly".^

3. NT: ebooks en el original^^
4. Traducido Sebastián Silva y Laura Vargas

proyectomalla@somosazucar.org<
.^

93

mailto:proyectomalla@somosazucar.org

12. Internacionalizarse con Pootle

Introducción
El objetivo de Sugar Labs y One Laptop Per Child es educar a todos los
niños del mundo, y no podemos hacer eso con Actividades que sólo están
disponibles en un idioma. Es igualmente cierto que hacer versiones
separadas de cada Actividad para cada idioma no va a funcionar, y
esperar que los desarrolladores de Actividades hablen muchos idiomas
no es realista. Necesitamos una manera para que los desarrolladores de
Actividades se puedan concentrar en la creación de las Actividades y que
los que pueden traducir hagan precisamente eso. Afortunadamente,
esto es posible y la forma en que se hace es mediante el uso de gettext.

Obtener texto con gettext
Seguramente recuerdas que nuestro último ejemplo de código usó una
importación extraña:
from gettext import gettext as _

 La función "_()" se usa en sentencias como esta:
 self.back.set_tooltip(_('Back'))

En aquel momento se explicó que esta función singular se utilizó para
traducir la palabra "Back" (Volver) en otros idiomas, de modo que
cuando alguien ve la descripción del botón "Back", verá el texto en su
propio idioma. También se dijo que si no era posible traducir este texto,
el usuario vería la palabra "Back", sin traducir. En este capítulo vamos a
aprender más sobre cómo funciona esto y lo que tenemos que hacer
para apoyar a los voluntarios que traducen las cadenas de texto a otros
idiomas.

Lo primero que hay que aprender es la manera correcta de armar las
cadenas de texto a traducir. Este es un problema cuando las cadenas de
texto son frases reales que contienen información. Por ejemplo podemos
escribir un mensaje de la siguiente manera:
 message = _("User ") + username + \
 _(" has joined the chat room.")

94

Esto podría funcionar, pero las cosas serían demasiado complicadas para
el traductor. Tiene dos cadenas separadas para traducir y no hay pista
de que aparecerán juntas. Es mucho mejor hacer esto:
 message = _("User %s has joined the chat room.") % \
 username

Si sabemos que ambas declaraciones producen la misma cadena
resultante, es fácil ver por qué un traductor prefiere la segunda opción.
Usa esta técnica siempre que necesites una frase que tenga alguna
información que se deba insertar en ella. Tambiéne es bueno tratar de
limitarse a un único código de formato (el %s) por frase. Si utilizas más
de uno puedes causarle problemas al traductor.

Creando el pot
Asumiendo que cada cadena de texto que puede ser mostrada por
nuestra Actividad se pasa a través "_()", el siguiente paso es generar un
archivo pot. Puedes hacer esto ejecutando setup.py con una opción
especial:
./setup.py genpot

Esto crea un directorio llamado po y pone un archivo ActivityName.pot
en ese directorio. En el caso de nuestro ejemplo, el proyecto
ActivityName, es ReadEtextsII. Este es el contenido de ese archivo:
SOME DESCRIPTIVE TITLE.
Copyright (C) YEAR THE PACKAGE'S COPYRIGHT HOLDER
This file is distributed under the same license as the
PACKAGE package.
FIRST AUTHOR <EMAIL@ADDRESS>, YEAR.
#
#, fuzzy
msgid ""
msgstr ""
"Project-Id-Version: PACKAGE VERSION\n"
"Report-Msgid-Bugs-To: \n"
"POT-Creation-Date: 2010-01-06 18:31-0600\n"
"PO-Revision-Date: YEAR-MO-DA HO:MI+ZONE\n"
"Last-Translator: FULL NAME <EMAIL@ADDRESS>\n"
"Language-Team: LANGUAGE <LL@li.org>\n"
"MIME-Version: 1.0\n"
"Content-Type: text/plain; charset=CHARSET\n"
"Content-Transfer-Encoding: 8bit\n"

#: activity/activity.info:2
msgid "Read ETexts II"
msgstr ""

#: toolbar.py:34
msgid "Back"

95

msgstr ""

#: toolbar.py:40
msgid "Forward"
msgstr ""

#: toolbar.py:115
msgid "Zoom out"
msgstr ""

#: toolbar.py:120
msgid "Zoom in"
msgstr ""

#: toolbar.py:130
msgid "Fullscreen"
msgstr ""

#: ReadEtextsActivity2.py:34
msgid "Edit"
msgstr ""

#: ReadEtextsActivity2.py:38
msgid "Read"
msgstr ""

#: ReadEtextsActivity2.py:46
msgid "View"
msgstr ""

Este archivo contiene una entrada para cada cadena de texto en nuestra
Actividad (msgid) y un lugar para poner una traducción de esa cadena
(msgstr). Copias de este archivo se harán en el servidor Pootle para cada
idioma que desee, y las entradas msgstr serán rellenadas por
traductores voluntarios.

Subiendo a Pootle
Antes que eso puede suceder, necesitamos subir nuestro archivo POT en
Pootle. Lo primero que tenemos que hacer es colocar el nuevo directorio
en nuestro repositorio de Git y subirlo (push) a Gitorious. Debemos
estar ya familiarizados con los comandos necesarios:
git add po
git commit -a -m "Add POT file"
git push

Luego necesitamos darle al usuario autoridad "pootle" para hacer
"commit" en nuestro proyecto Git. Para hacerlo, hay que ir a
git.sugarlabs.org, iniciar sesión, y encontrar la página del proyecto y
haga clic en el enlace "mainline". En la nueva página deberás ver esto:

96

http://git.sugarlabs.org/

Haz clic en el enlace Add committer y escribe el nombre pootle en el
formulario al que te lleva. Cuando regreses a esta página pootle
aparecerá listado bajo Committers.

El siguiente paso es ir al sitio web http://bugs.sugarlabs.org y registrarte
para obtener un identificador de usuario. Con este usuario puedes abrir
un "ticket" como este:

97

http://bugs.sugarlabs.org/

El campo Component debe ser ingresado como "localization" y el campo
Type debe ser "task".

Lo creas o no, esto es todo lo que necesitas hacer para que tu actividad
pueda ser traducida.

No prestes atención al hombre detrás de la cortina
Después de esto todavía debes hacer algunas cosas para obtener
traducciones de Pootle en tu Actividad.

98

Al agregar cadenas de texto (etiquetas, mensajes de error, etc) a tu
Actividad, siempre utiliza la función _() con ellos para que puedan
ser traducidos.
Después de agregar nuevas cadenas ejecuta ./stup.py genpot para
recrear el archivo POT.
Después de esto, hacer "commit" de los cambios y subirlos ("push")
a Gitorious.
De vez en cuando, y especialmente antes de liberar una nueva
versión, hacer un git pull. Si hay archivos de localization añadidos
a Gitorious esto permitirá que puedas obtenerlos.
Después de conseguir estos archivos, debes ejecutar ./setup.py
fix_manifest para incluir los nuevos archivos obtenidos en el
archivo MANIFEST . Después edita el archivo MANIFEST con gedit
para eliminar cualquiera entrada no deseada (pueden ser los
archivos de proyecto del editor Eric, etc.).

La traducción con Pootle creará un gran número de archivos en el
proyecto, algunos en el directorio po y otros en un nuevo directorio
llamado locale. Siempre y cuando estos aparezcan listados en el archivo
MANIFEST, se incluirán en el archivo .xo que vas a utilizar para distribuir
tu Actividad.

99

C'est Magnifique!
Esta es una captura de pantalla de la versión en francés de Read Etexts
leyendo la novela de Julio Verne "Le tour du monde en quatre-vingts
jours":

Hay razones para creer que el libro también está en francés.
1

1. Traducido Gonzalo Odiard, Argentina^

100

13. Distribuir tu Actividad

Elige una licencia
Antes de dar tu Actividad a cualquier persona, necesitas elegir bajo que
licencia será distribuida. Comprar software es como comprar un libro.
Hay ciertos derechos que tú tienes con un libro y que otras personas no
tienen. Si tú compras un ejemplar de “El código Da Vinci” tienes el
derecho a leerlo, a prestarlo, venderlo a una tienda de libros usados, o a
quemarlo. Tú no tienes el derecho a hacer copias de él o hacer una
película sobre él. Con el software pasa lo mismo, pero a veces es peor.
Los acuerdos de licencia rutinariamente se aceptan haciendo clic en un
botón, pero podrían no permitirte vender el software cuando hayas
terminado con él, o incluso regalarlo. Si vendes tu computadora es
posible que el software que compraste sólo es bueno para ese equipo, y
sólo mientras seas tu el dueño de la computadora. (Tú puedes conseguir
buenas ofertas en computadoras reacondicionadas sin ningún sistema
operativo instalado por esa misma razón).

Si estás en el negocio de la venta de software, podrías tener que
contratar a un abogado para redactar un acuerdo de licencia, pero si
estás regalando el software hay varias licencias estándar que puedes
elegir de forma gratuita. El más popular, por lejos, se llama la General
Public License (en español, Licencia Pública General) o GPL. Al igual que
las licencias que Microsoft utiliza, permite que las personas que reciben
tu programa puedan hacer algunas cosas con ellos pero no otras. Lo más
interesante no es lo que les permite hacer (que es prácticamente todo),
sino lo que les prohibe hacer.

Si alguien distribuye un programa licenciado bajo la GPL, es también
necesario poner el código fuente del programa a disposición de
cualquiera que lo desee. Esa persona puede hacer lo que quiera con el
código, con una restricción importante: si se distribuye un programa
basado en el código ese, también debe licenciar aquel código usando la
licencia GPL. Esto hace que sea imposible que alguien tome un trabajo
con licencia GPL, lo mejore y lo venda a alguien sin darle el código
fuente de la nueva versión.

101

Mientras que la licencia GPL no es la única licencia disponible para las
Actividades que se distribuyen en http://activities.sugarlabs.org, todas
las licencias exigen que alguien que recibe la Actividad también obtenga
el código fuente completo de ella. Tu ya has cumplido con esta
obligación al poner tu código fuente en Gitorious. Si has utilizado código
de una Actividad existente con licencia GPL, debes licenciar tu propio
código de la misma manera. Si has utilizado una gran cantidad de código
de este libro (que también está bajo licencia GPL) puede ser necesario
que uses la GPL también.

¿Debes preocuparte por las licencias? En realidad no. La única razón por
la que querrías usar una licencia distinta de la GPL es si quisieras vender
tu Actividad en lugar de regalarla. Considera lo que tendrías que hacer
para que eso sea posible:

Tendrías que usar algún otro lenguaje que no sea Python, para que
puedas dar a alguien el programa, sin darle el código fuente.
Tendrías que tener tu propio repositorio de código fuente no
disponible al público en general y hacer arreglos para que los datos
se respladen regularmente.
Tendrías que tener tu propio sitio web para la distribución de la
Actividad. El sitio web debería ser configurado para aceptar pagos de
alguna manera.
Tendrías que anunciar ese sitio web de alguna manera o nadie
sabría que tu Actividad existe.
Tendrías que tener un abogado para que elabore una licencia para
tu Actividad.
Tendrías que idear un mecanismo para impedir a tus clientes
distribuir copias de tu Actividad.
Tendrías que crear una actividad tan increíblemente inteligente que
nadie más pueda hacer algo similar y regalarlo.
Tendrías que lidiar con el hecho de que tus "clientes" serían los
niños, sin dinero o tarjetas de crédito.

En resumen, activities.sugarlabs.org no es el iPhone App Store. Es un
lugar donde los programadores comparten y construyen sobre el trabajo
de otro y dan los resultados a los niños de forma gratuita. La GPL
fomenta a que eso pase, y recomiendo que elijas esa como tu licencia.

Agrega la licencia como comentario en tu código
Python
En la parte superior de cada archivo de código fuente Python de tu
proyecto (excepto setup.py, que ya está comentado) pon comentarios
como este:

102

http://activities.sugarlabs.org

nombredelarchivo descripción
#
Copyright (C) 2011 Tu Nombre Aquí
#
This program is free software; you can redistribute it
and/or modify it under the terms of the GNU General
Public License as published by the Free Software
Foundation; either version 2 of the License, or
(at your option) any later version.
#
This program is distributed in the hope that it will
be useful, but WITHOUT ANY WARRANTY; without even
the implied warranty of MERCHANTABILITY or FITNESS FOR
A PARTICULAR PURPOSE. See the GNU General Public
License for more details.
#
You should have received a copy of the GNU General
Public License along with this program; if not, write
to the Free Software Foundation, Inc., 51 Franklin
St, Fifth Floor, Boston, MA 02110-1301 USA

Si el código está basado en el código de otra persona, debes mencionarlo
como una cortesía.

Crea un archivo .xo
Asegúrate de que el archivo activity.info tiene el número de versión que
deseas dar a tu Actividad (en la actualidad debe ser un entero positivo) y
ejecuta el siguiente comando:
./setup.py dist_xo

Esto creará una carpeta dist si no existe y pondrá un archivo llamado
algo así como ReadETextsII-1.xo en ella. El "1" indica la versión 1 de la
Actividad.

Si has hecho todo bien, este .xo debe estar listo para distribuir. Puedes
copiarlo a una unidad de disco USB (pendrive) e instalarlo en una XO o
en otra unidad de disco USB corriendo Sugar on a Stick. Probablemente
deberías hacerlo antes de distribuirla por cualquier inconveniente. Me
gusta vivir con las nuevas versiones de mis actividades durante
aproximadamente una semana antes de ponerlas
en activities.sugarlabs.org.

Ahora sería un buen momento para añadir dist a tu archivo .gitignore,
y después, hacer un commit y ponerlo en Gitorious. Tú no quieres
tener copias de tus archivos .xo en Git. Otra buena cosa para hacer en
este momento sería asignar etiquetas a tu repositorio Git con el
número de versión, para que puedas identificar que código va con que
versión.

103

http://activities.sugarlabs.org/

git tag -m "Version 1" v1 HEAD
git push --etiquetas

Agrega tu Actividad a ASLO
Cuando estés listo para enviar el archivo .xo a ASLO necesitarás crear
una cuenta como se hace con otros sitios web. Cuando hayas entrado allí
puedes encontrar un enlace a Tools (Herramientas) en la esquina
superior derecha de la página. Has clic allí y verás un menú con una
opción para: Developer Hub (Centro de Desarrolladores), en la que
deberás hacer clic. Eso te llevará a la página donde puedes agregar
nuevas Actividades. Lo primero que te piden a la hora de establecer una
nueva Actividad es la licencia que vas a utilizar. Después de eso, no
deberías tener problemas para dejar tu Actividad establecida.

Tienes que crear un ícono para la Actividad como un archivo .gif y crear
capturas de pantalla de la Actividad en acción. Puedes hacer ambas
cosas con GIMP (GNUImage Manipulation Program). Para el ícono todo
lo que necesitas hacer es abrir el archivo .svg con el GIMP e ir a Save as
(Guardar como) y elegir el formato .gif.

Para las capturas de pantalla usa el emulador de Sugar para mostrar tu
Actividad en acción, a continuación, utiliza la opción de pantalla del
submenú Create (Crear) del menú File (Archivo) con las siguientes
opciones:

104

Esto le indica a GIMP que espere 10 segundos y luego tome una captura
de pantalla de la ventana en la que hayas hecho clic con el ratón. Sabrás
que los 10 segundos se terminan porque el puntero del ratón cambiará
de forma a un signo de más (+). También le dice que no incluya la
decoración de la ventana (esto es, la barra de título y el borde). Como las
ventanas de SUGAR no tienen decoraciones, esto eliminará las
decoraciones utilizadas por el emulador de Sugar y te dará una captura
de pantalla que se ve exactamente como una Actividad corriendo en
Sugar.

Cada Actividad necesita una captura de pantalla, pero puedes tener más
si lo deseas. Las capturas ayudan a promocionar la Actividad y enseñan a
aquellos que la utilizarán lo que la Actividad puede hacer. Por desgracia,
ASLO no puede mostrar imágenes en una secuencia predecible, por lo
que no es apropiada para mostrar los pasos a llevar a cabo.

Otra cosa que debes proporcionar es una página para tu actividad.
Para Read Etexts es esta:

http://wiki.sugarlabs.org/go/Activities/Read_Etexts

Sí, un sitio web más para obtener una cuenta. Una vez hecho puedes
especificar un vínculo a /go/Activities/algun_nombre y al hacer clic en
ese enlace de la Wiki se va a crear una página para ti. El software
utilizado para el wiki es MediaWiki, el mismo que utiliza la Wikipedia.
Tu página no tiene por qué ser tan complicada como la mía, pero
definitivamente debería proporcionar un enlace a tu código fuente en
Gitorious.
1

1. Traducido Alan Aguiar, Uruguay^

105

http://wiki.sugarlabs.org/go/Activities/Read_Etexts

14. Depurar Actividades Sugar

Introducción
No importa que tan cuidadoso seas, es bastante probable que tu
Actividad no vaya a funcionar perfectamente la primera vez que la
pruebes. Depurar una Actividad Sugar es un poco diferente a la
depuración de un programa independiente o autónomo. Cuando pruebas
un programa independiente, tú solo debes ejecutar el programa en sí. Si
hay errores de sintaxis en el código puedes encontrar los mensajes de
error de inmediato en la consola, y si se está ejecutando en el IDE de
Eric, la última línea de código será seleccionada en el editor para que
puedas corregirla y seguir adelante.

Con Sugar es un poco diferente. Es el ambiente Sugar, no el de Eric, el
que ejecuta el programa. Si hay errores de sintaxis en el código tú no
puedes verlos de inmediato. En cambio, el ícono de Actividad
intermitente que se ve cuando tu Actividad se inicia, sólo seguirá
parpadeando durante varios minutos y luego simplemente desaparecerá
y tu Actividad no se iniciará. La única manera de encontrar el error que
causó el problema será utilizar la Actividad Registro. Si tu programa no
tiene errores de sintaxis, pero tiene errores de lógica, tú no seras capaz
de dar un paso a través de tu código con un depurador para
encontrarlos. En su lugar, tendrás que utilizar algún tipo de registro
para rastrear a través de él lo que está sucediendo en el código y de
nuevo utilizar la Actividad Registro para ver los mensajes de
seguimiento. Ahora sería un buen momento para repetir algunos
consejos que di antes:

Haz una versión independiente de tu programa
Haga lo que haga tu Actividad, es casi seguro que el 80% de ella lo
podría realizar un programa independiente, el cual es mucho menos
tedioso para depurar. Si tú puedes pensar en una manera de hacer tu
Actividad ejecutable, sea como una Actividad independiente o un
programa Python autónomo, trata de hacerlo por todos los medios.

106

Usa PyLint, PyChecker, o PyFlakes
Una de las ventajas de un lenguaje compilado como C sobre un lenguaje
interpretado como Python es que el compilador realiza una
comprobación de sintaxis completa del código antes de convertirlo en
lenguaje de máquina. Si hay errores de sintaxis el compilador te da
mensajes de error informativos y se detiene la compilación. Hay una
utilidad llamada lint que los programadores de C pueden utilizar para
hacer controles más profundos que los que hace el compilador y
encontrar cosas dudosas en el código.

Python no tiene un compilador, sino que tiene varias utilidades (como la
utilididad lint) que se pueden ejecutar en el código antes de probarlo.
Estas utilidades son pyflakes, pychecker y pylint. Cualquier
distribución de Linux debe tener las tres disponibles.

PyFlakes

Aquí hay un ejemplo del uso de PyFlakes:
pyflakes minichat.py
minichat.py:25: 'COLOR_BUTTON_GREY' imported but unused
minichat.py:28: 'XoColor' imported but unused
minichat.py:29: 'Palette' imported but unused
minichat.py:29: 'CanvasInvoker' imported but unused

PyFlakes parece hacer el menor control de los tres, pero encuentra
errores como estos de arriba que podrían pasar desapercibidos al ojo
humano .

PyChecker

Aquí está PyChecker en acción:
pychecker ReadEtextsActivity.py
Processing ReadEtextsActivity...
/usr/lib/python2.5/site-packages/dbus/_dbus.py:251:
DeprecationWarning: The dbus_bindings module is not public
API and will go away soon.

Most uses of dbus_bindings are applications catching
the exception dbus.dbus_bindings.DBusException.
You should use dbus.DBusException instead (this is
compatible with all dbus-python versions since 0.40.2).

If you need additional public API, please contact
the maintainers via <dbus@lists.freedesktop.org>.

 import dbus.dbus_bindings as m

Warnings...

107

/usr/lib/python2.5/site-packages/sugar/activity/activity.py:847:
Parameter (ps) not used
/usr/lib/python2.5/site-packages/sugar/activity/activity.py:992:
Parameter (event) not used
/usr/lib/python2.5/site-packages/sugar/activity/activity.py:992:
Parameter (widget) not used
/usr/lib/python2.5/site-packages/sugar/activity/activity.py:996:
Parameter (widget) not used

/usr/lib/python2.5/site-packages/sugar/graphics/window.py:157:
No class attribute (_alert) found
/usr/lib/python2.5/site-packages/sugar/graphics/window.py:164:
Parameter (window) not used
/usr/lib/python2.5/site-packages/sugar/graphics/window.py:188:
Parameter (widget) not used
/usr/lib/python2.5/site-packages/sugar/graphics/window.py:200:
Parameter (event) not used
/usr/lib/python2.5/site-packages/sugar/graphics/window.py:200:
Parameter (widget) not used

ReadEtextsActivity.py:62: Parameter (widget) not used

4 errors suppressed, use -#/--limit to increase the number
of errors displayed

PyChecker no sólo comprueba tu código, también comprueba el código
que se importa, incluyendo el código de Sugar.

PyLint

Aquí está PyLint, la más completa de las tres:
pylint ReadEtextsActivity.py
No config file found, using default configuration
************* Module ReadEtextsActivity
C:177: Line too long (96/80)
C: 1: Missing docstring
C: 27: Operator not preceded by a space
page=0
 ^
C: 27: Invalid name "page" (should match
(([A-Z_][A-Z0-9_]*)|(__.*__))$)
C: 30:ReadEtextsActivity: Missing docstring
C:174:ReadEtextsActivity.read_file: Invalid name "zf" (should
match [a-z_][a-z0-9_]{2,30}$)
W: 30:ReadEtextsActivity: Method 'write_file' is abstract
in class 'Activity' but is not overridden
R: 30:ReadEtextsActivity: Too many ancestors (12/7)
W: 33:ReadEtextsActivity.__init__: Using the global statement
R: 62:ReadEtextsActivity.keypress_cb:
Too many return statements (7/6)
C: 88:ReadEtextsActivity.page_previous: Missing docstring
W: 89:ReadEtextsActivity.page_previous:
Using the global statement
C: 90:ReadEtextsActivity.page_previous:
Operator not preceded by a space
 page=page-1

108

 ^
C: 91:ReadEtextsActivity.page_previous:
Operator not preceded by a space
 if page < 0: page=0
 ^
C: 91:ReadEtextsActivity.page_previous: More than one
statement on a single line
C: 96:ReadEtextsActivity.page_next: Missing docstring
W: 97:ReadEtextsActivity.page_next: Using the global
statement
C: 98:ReadEtextsActivity.page_next: Operator not preceded
by a space
 page=page+1
 ^
C: 99:ReadEtextsActivity.page_next: More than one
statement on a single line
C:104:ReadEtextsActivity.font_decrease: Missing docstring
C:112:ReadEtextsActivity.font_increase: Missing docstring
C:118:ReadEtextsActivity.scroll_down: Missing docstring
C:130:ReadEtextsActivity.scroll_up: Missing docstring
C:142:ReadEtextsActivity.show_page: Missing docstring
W:143:ReadEtextsActivity.show_page: Using global for
'PAGE_SIZE' but no assigment is done
W:143:ReadEtextsActivity.show_page: Using global for
'current_word' but no assigment is done
W:157:ReadEtextsActivity.save_extracted_file: Redefining
name 'zipfile' from outer scope (line 21)
C:163:ReadEtextsActivity.save_extracted_file: Invalid
name "f" (should match [a-z_][a-z0-9_]{2,30}$)
W:171:ReadEtextsActivity.read_file: Using global
for 'PAGE_SIZE' but no assigment is done
C:177:ReadEtextsActivity.read_file: Invalid name
"currentFileName" (should match [a-z_][a-z0-9_]{2,30}$)
C:179:ReadEtextsActivity.read_file: Invalid name
"currentFileName" (should match [a-z_][a-z0-9_]{2,30}$)
C:197:ReadEtextsActivity.make_new_filename: Missing
docstring
R:197:ReadEtextsActivity.make_new_filename: Method could be
a function
R: 30:ReadEtextsActivity: Too many public methods (350/20)
W:174:ReadEtextsActivity.read_file: Attribute
'zf' defined outside __init__
W:181:ReadEtextsActivity.read_file: Attribute
'etext_file' defined outside __init__
W:175:ReadEtextsActivity.read_file: Attribute
'book_files' defined outside __init__
W:182:ReadEtextsActivity.read_file: Attribute
'page_index' defined outside __init__

... A bunch of tables appear here ...

Global evaluation

Your code has been rated at 7.52/10 (previous run: 7.52/10)

109

Pylint es el más duro con tu código y tu ego. No sólo te informa acerca
de los errores de sintaxis, te dice todos los errores que alguien podría
encontrar en tu código. Esto incluye cuestiones de estilo que no van a
afectar la forma como se ejecuta el código, sino que afectan el modo en
que es legible por otros programadores.

La Actividad Registro
Al comenzar a probar tus Actividades, la Actividad Registro (Log) será
como tu segunda casa. Ella muestra una lista de archivos de registro en
el panel de la izquierda y al seleccionar uno de ellos mostrará el
contenido del archivo en el panel derecho. Cada vez que ejecutes tu
Actividad, un nuevo archivo de registro se crea para ella, para que
puedas comparar el registro que se obtuvo en esta ocasión con lo que
tienes de ejecuciones anteriores. La barra de herramientas Edit (Editar)
es especialmente útil. Contiene un botón para mostrar el archivo de
registro con “líneas ajustadas”, es decir, justificadas (que no está
activada por defecto, pero probablemente deberías hacerlo). Tiene otro
botón para copiar selecciones del registro en el portapapeles, que será
muy útil si deseas mostrar mensajes del registro a otros
desarrolladores.

La barra de herramientas tiene un botón para borrar archivos de
registro. Nunca he encontrado una razón para usarlo. Los archivos de
registro se borran por sí solos al reiniciar la XO.

110

Esto es lo que la Actividad Registro muestra cuando detecta un error de
sintaxis en el código:

Logging (registro)
Sin lugar a dudas la técnica más antigua de depuración debe ser la
declaración de un simple print. Si tú tienes un programa en ejecución
que se porta mal por los errores de lógica y no puedes recorrer el código
en un depurador para averiguar lo que está sucediendo, puedes poner
declaraciones print en tu código. Por ejemplo, si no estás seguro si un
método llega a ser ejecutado, puedes poner una declaración como esta
como la primer línea del método:
 def mi_metodo():
 print 'mi_metodo() inicia'

También puedes incluir datos en las declaraciones de print.
Supongamos que necesitas saber cuántas veces se ejecuta un bucle. Tu
puedes hacer esto:
 while contador < TAMANIO_PAGINA:
 linea = self.archivo_texto.readline()
 texto_etiqueta = texto_etiqueta + unicode(linea, 'iso-8859-1')
 contador = contador + 1
 print 'contador=', contador

La salida de estos print se puede ver en la Actividad Registro. Cuando
hayas terminado de depurar el programa deberías eliminar estas
declaraciones.

111

Un viejo libro de programación que leí una vez, aconsejaba dejar las
declaraciones print en el programa terminado. Los autores consideran
que el uso de estas declaraciones para la depuración y la posterior
eliminación de errores se parece un poco a llevar un paracaídas cuando
el avión está en tierra y quitárselo cuando está en el aire. Si el programa
está afuera en el mundo y tiene problemas te gustaría tener esas
declaraciones en el código para que puedan ayudar al usuario y a ti
mismo a descubrir lo que está pasando. Por otro lado, las declaraciones
de print no son gratuitas. Ellas se toman el tiempo para correr y llenan
los archivos de registro de basura. Lo que necesitamos son print que
uno pueda prender y apagar.

La forma en que se puede hacerlo es con Python Standard Logging. La
forma utilizada por la mayoría de las Actividades se parece a esto:
 self._logger = logging.getLogger('read-etexts-activity')

Estas declaraciones pueden ir en el método __init__ () de su actividad.
Cada vez que quieras hacer un print puedes hacer en su lugar:
 def _shared_cb(self, activity):
 self._logger.debug('Mi actividad fue compartida')
 self.iniciando = True
 self._sharing_setup()

 self._logger.debug('Esta es mi actividad: haciendo un tubo...')
 id = self.tubes_chan[telepathy.CHANNEL_TYPE_TUBES].\
 OfferDBusTube(SERVICE, {})

 def _sharing_setup(self):
 if self._shared_activity is None:
 self._logger.error(
 'Failed compartir o unirse a la actividad')
 return

Ten en cuenta que hay dos tipos de registro aquí: de “depuración” y de
“error” (debug y error respectivamente). Estos son niveles de error.
Cada sentencia tiene uno, y controlan que declaraciones de control se
ejecutan y cuales son ignoradas. Hay varios niveles de registro de
errores, desde la severidad más baja a la más alta:

 self._logger.debug("mensaje de depuracion")
 self._logger.info("mensaje de informacion")
 self._logger.warn("mensaje de advertencia")
 self._logger.error("mensaje de errorr")
 self._logger.critical("mensaje critico")

Cuando estableces el nivel de error en tu programa a uno de estos
valores, se reciben mensajes con ese nivel y más alto. Tú puedes ajustar
el nivel en el código del programa así:
 self._logger.setLevel(logging.DEBUG)

112

También puedes establecer el nivel de registro fuera del código de tu
programa con una variable de entorno. Por ejemplo, en la versión de
Sugar 0.82 e inferiores, puedes empezar un emulador de Sugar de la
siguiente manera:
SUGAR_LOGGER_LEVEL=debug sugar-emulator

Tu puedes hacer lo mismo en la versión 0.84 y posteriores, pero hay una
manera más conveniente. Edita el archivo ~/.sugar/debug y
descomenta la línea que establece el SUGAR_LOGGER_LEVEL. Sea cual
sea el valor que tiene SUGAR_LOGGER_LEVEL en ~/.sugar/debug
anulará el establecido por la variable de entorno, por lo tanto, hay que
cambiar la configuración en el archivo o utilizar la variable de entorno,
pero no hagas ambas.

La Actividad Analyze
Otra Actividad que utilizarás en algún momento es Analyze. Esta
Actividad es más probable que la utilices para la depuración de Sugar en
sí mismo que para depurar tu Actividad. Si por ejemplo, el entorno de
prueba de la colaboración no parece estar funcionando, esta Actividad
podría ayudarte a ti o a alguien más a encontrar por qué.

No tengo mucho que decir acerca de esta Actividad aquí, pero por lo
menos tu debes saber que existe.

113

1

1. Traducido Alan Aguiar, Uruguay^

114

Temas Avanzados
15. Hacer Actividades compartidas
16. Agregar texto hablado
17. Jugar con el Journal
18. Construir Actividades con Pygame
19. Hacer nuevas barras de herramientas

115

15. Hacer Actividades compartidas

Introducción
Una de las cualidades distintivas de Sugar es que varias Actividades
tienen la capacidad de ser utilizadas por más de una persona al mismo
tiempo. Más y más computadoras están siendo utilizadas como medio de
comunicación.Los más recientes juegos de computadora no sólo ponen
al jugador en contra de una máquina; sino que construyen un mundo en
el que los jugadores compiten entre si. Websites
comoFacebookincrementan su popularidad porque dan a las personas
la posibilidad de interactuar e incluso jugar juegos entre sí. Entonces, es
natural que un software educativo apoye este tipo de interacciones.

Tengo una sobrina que es miembro entusiasta del sitio web "El Club del
Pingüino"creado por Disney. Cuando le di Sugar on a Stick Blueberry
como regalo de Navidad le mostré la vista Vecindario (Neighborhood en
inglés) y le dije que Sugarpermitía que toda su computadora se
comportara como el Club del Pingüino. Ellapensóque era una idea genial.
Me gusta mencionarlo.

Ejecutar Sugar como más de un usuario
Antes de empezar a escribir unaporcióndecódigo es necesario pensar
como se realizará la prueba de estas Actividades. En el caso de una
Actividad compartida es razonable pensar que es necesario tener más de
una computadora para realizar tests o pruebas sobre dicha Actividad,
pero los diseñadores de Sugar tomaron en cuenta que las Actividades
serían compartidas y desarrollaron medios por los cuales se pueden
probar las Actividades compartidas utilizando sólo una computadora.
Estosmétodoshan ido evolucionando, por lo que existen ligeras
variaciones en como probar dependiendo de la versión de Sugar que se
esté utilizando. La primera cosa que se debe saber es como correr
múltiples instancias de Sugar como usuarios diferentes.

Fedora 10 (Sugar .82)

En Sugar .82 existe una manera práctica para ejecutarmúltiplescopias
del emulador Sugar y tener cada instancia como un usuario diferente,
sin tener que haber iniciado sesión en la máquina Linux con más de un
usuario. En la línea de comando para cada usuario adicional que se
quiera ejecutar es necesario añadir una variable de entorno
SUGAR_PROFILE de la siguiente forma:
SUGAR_PROFILE=austen sugar-emulator

116

Cuando haces esto el emulador de Sugar creará un directorio llamado
austen bajo ~/.sugar para almacenarinformacióndel perfil en dicho
directorio, etc. Se te solicitará introducir un nombre y seleccionar un
color para el ícono. Cada vez que arranques usando elSUGAR_PROFILE
deausten, serás ese usuario. Si lanzas el emulador sin utilizar un
SUGAR_PROFILE, serás el usuario regular que configuraste previamente.

Fedora 11 (Sugar .84)

A pesar de lo práctico de usar el SUGAR_PROFILE, los desarrolladores de
Sugar decidieron que tenía limitaciones y por lo tanto dejó funcionar en
la version .84 y posteriores. Con Sugar .84 y superiores es necesario
crear un usuario Linux adicional y ejecutar el emulador Sugar como dos
usuarios Linux independientes. En el entorno GNOME existe una
opciónUsuarios y Grupos (Users and Groups) en el submenú
Administración (Administration) del menú Sistema (System)desde
donde es posible configurar un segundo usuario. Antes se te solicitará
que ingreses la contraseña de administrador que has creado cuando has
configurado inicialmente el entorno Linux con el que trabajas.

Crear el segundo usuario es bastante simple, pero ¿cómo se consigue
tener dos usuarios diferentes registrados al mismo tiempo? De hecho es
bastante simple. Es necesario que abras una terminal e ingreses lo
siguiente:
ssh -XY jausten@localhost

Vemos que "jausten" es el user_id del segundo usuario. Se hará una
consulta para verificar la confiabilidad de la computadora "localhost".
"localhost" significa que utilizarás los mecanismos de red para iniciar
una nueva sesión dentro la misma computadora, entonces es seguro
contestar que si (yes). Entonces se te pedirá introducir su contraseña
(password), y desde ese momento todo lo que realices desde esa
terminal pertenecerá al usuario con has iniciado la sesión. Puedes iniciar
el emulador de Sugar desde esta terminal y la primera vez te pedirá un
nombre y color del ícono.

sugar-jhbuild

Con sugar-jhbuild (la última version de Sugar) las cosas nuevamente
cambian un poquitín. Debes usar el método de inicio de sesión como
multiples usuarios Linux tal como se hace para le versión .84, pero no se
te preguntará ningún nombre de usuario. En su lugar Sugar utilizará el
nombre de usuario con el que está corriendo el sistema. No podrás
cambiar el nombre de usuario, pero si podrás cambiar el color del ícono
como siempre.

117

Necesitas una instalación independiente de sugar-jhbuild para cada
usuario. Estas instalaciones adicionales serán bastante rápidas puesto
que se instalaron todas las dependencias la primera vez.

Conectar con otros usuarios
Sugar utiliza un software llamado Telepathy, el cual implementa un
protocolo de intercambio de mensajes instantáneo llamado XMPP
(Extended Messaging and Presence Protocol). Este protocolo solía
llamarse Jabber. En esencia Telepathy permite incrustar un cliente de
mensajería instantánea dentro de tu Actividad (Activity). Puedes utilizar
este recurso para enviar mensajes de usuario a usuario, ejecutar
métodos remotamente e incluso para realizar transferencia de archivos.

De hecho existen dos formas para que los usuarios de Sugar puedan
interactuar en una red:

Salut

Si dos computadoras están conectadas en el mismo segmento de una
red, las mismas deberían ser capaces de encontrarse y compartir
Actividades. Si tienes una red doméstica donde todo el mundo utiliza el
mismo router puedes compartir con otros en esa red. A este tipo de
conexión se lo suele llamar Link-Local XMPP. El software Telepathy que
hace esto posible se conoce como Salut.

Las laptops XO cuentan con software y hardware especial que les
permite soportar las redes Malla (Mesh Networking), donde las XO que
están próximas pueden automáticamente iniciar una red malla sin
necesidad de un router. Para Sugar mientres estés conectado no
importa el tipo de conexión tengas. Cableada o inalámbrica (llamada
también por radio o wireless), Malla o no, todas ellas funcionan de la
misma forma.

118

El servidor Jabber

Otra forma de conectarse a otros usuarios y sus Actividades es a través
del uso de un servidor Jabber. La ventaja de usar un servidor Jabber es
que es posible conectar y compartir Actividades con personas fuera de la
red local. Estas personas incluso podrían estar al otro lado del mundo.
Jabber permite que Actividades en diferentes redes se conecten entre si,
aún cuando estas redes se encuentren protegidas por un muro de fuego
(firewall en inglés - en el mundo informático el término muro de fuego
se utiliza para referirse a un software de protección de intrusos sobre la
red). La parte de Telepathy que trabaja con un Seridor Jabber se llama
Gabble.

En general deberías usar Salut para testear tus aplicaciones si es
posible. Esto simplifica el testeo y no utiliza los recursos de un Servidor
Jabber.

Realmente no es importante si tu Actividad se conecta con otros usando
Gabble o Salut. De hecho, la Actividad no tiene idea que está utilizando.
Estos detalles se encuentran escondidos para la Actividad y es directa
responsabilidad de Telepathy. Cualquier Actividad que trabaja con Salut
trabajará también con Gabble y viceversa.

Para configurar el emulador-sugar para que utilice Salut ve al panel de
control de Sugar:

119

En Sugar .82 esta opción de menú se llama Panel de Control (Control
Panel). En versiones más recientes se llama My Settings (Mis
parámetros u opciones)

120

Haz clic en el ícono de la red (Network).

121

El campo Servidor en esta pantalla debe permanecer vacío para usar
Salut. Puedes usar la tecla de borrar (backspace) para borrar cualquier
entrada en este campo.

Debes seguir todos estos pasos para cada usuario Sugar que vaya a ser
parte del test de la Actividad compartida.

Si por alguna razon deseas testear tu Actividad utilizando un servidor
Jabber, en el Wiki de OLPC se mantiene una lista de servidores públicos
disponibles en http://wiki.laptop.org/go/Community_Jabber_Servers

Una vez que tienes configurado sea Salut o un Servidor Jabber en ambas
instancias de Sugar que ejecutes, debes ir a la vista de Vecindario
(Neighborhood) de ambas máquinas para ver si entre ellas fueron
capaces de detectarse, y quiza puedas intentar utilizar la actividad Chat
entre ellas. Si tienes todo esto funcionando estás listo para intentar
programar una Actividad compartida.

122

http://wiki.laptop.org/go/Community_Jabber_Servers

La Actividad MiniChat

Tal como tomamos la Actividad Read Etexts y la analizamos al detalle,
vamos a hacer lo mismo con la Actividad Chat para crear una nueva
Actividad a la que llamaremos MiniChat. La Actividad real Chat (Chat
Activity) tiene ciertas características que no necesitamos para demostrar
la mensajería de una Actividad compartida:

Tiene la habilidad de cargar su código en Pippy para su visualización.
Esta es una cualidad que supuestamente tienen todas las
actividades de las XO, pero Chat es una de las pocas que lo
implementan. Personalmente, si quiero ver el código de una
Actividad prefiero ir directamente a git.sugarlabs.org donde tengo la
posibilidad de ver tanto el código actual como versiones anteriores.

Chat puede mantener una conexión de uno a uno con un cliente
convencional XMPP. Esto puede ser útil para el Chat pero no
necesariamente útil o deseable para la mayoría de las Actividades
compartidas.

Si incluyes una URL en un mensaje del Chat, la interfaz de usuario te
permite hacer clic en la URL para hacer una entrada en el Diario
(Journal) para dicha URL. Entonces puedes usar el Diario (Journal)
para abrir la URL con la Actividad Browse (Navegar). (Esto es
necesario porque las Actividades no pueden lanzarse unas a otras).
Es genial, pero no es necesario para demostrar cómo se hace una
Actividad compartida.

La sesión de chat se guarda en el Diario (Journal). Cuando retomas
el Chat desde el Diario (Journal) restaura los mensajes desde tu
sesión previa en la interfaz de usuario. Nosotros ya sabemos como
guardar cosas en el Diario y también como restaurar cosas desde el
Diario, por lo tanto el MiniChat no hará esto.

El código resultante es aproximadamente la mitad de largo que el
original. También hice algunos otros cambios:

El campo de entrada está arriba de los mensajes del chat en lugar de
abajo. Esto permite tomar capturas de pantalla parciales de la
Actividad en acción más fácilmente.

He eliminado la barra de herramientas (toolbar) del nuevo estilo y la
cambié por una barra de herramientas del viejo estilo. Esto me
permite testear la Actividad en Fedora 10 y 11 la cual no soporta las
nuevas barras de herramientas (toolbars).

Tomé la clase TextChannelWrapper y la puse en un archivo propio
diferente. Hice esto porque la clase parecía útil para otros proyectos.

123

http://git.sugarlabs.org/

El código y todos los archivos requeridos para la Actividad MiniChat
están en el directorio MiniChat del repositorio Git. Para ejecutarlo
necesitas correr:
./setup.py dev

en el proyecto para dejarlo listo para el test. La activity.info se ve así:
[Activity]
name = Mini Chat
service_name = net.flossmanuals.MiniChat
icon = chat
exec = sugar-activity minichat.MiniChat
show_launcher = yes
activity_version = 1
license = GPLv2+

Este es el código para textchannel.py:
import logging

from telepathy.client import Connection, Channel
from telepathy.interfaces import (
 CHANNEL_INTERFACE, CHANNEL_INTERFACE_GROUP,
 CHANNEL_TYPE_TEXT, CONN_INTERFACE_ALIASING)
from telepathy.constants import (
 CHANNEL_GROUP_FLAG_CHANNEL_SPECIFIC_HANDLES,
 CHANNEL_TEXT_MESSAGE_TYPE_NORMAL)

class TextChannelWrapper(object):
 """Wrap a telepathy Text Channel to make
 usage simpler."""
 def __init__(self, text_chan, conn):
 """Connect to the text channel"""
 self._activity_cb = None
 self._activity_close_cb = None
 self._text_chan = text_chan
 self._conn = conn
 self._logger = logging.getLogger(
 'minichat-activity.TextChannelWrapper')
 self._signal_matches = []
 m = self._text_chan[CHANNEL_INTERFACE].\
 connect_to_signal(
 'Closed', self._closed_cb)
 self._signal_matches.append(m)

 def send(self, text):
 """Send text over the Telepathy text channel."""
 # XXX Implement CHANNEL_TEXT_MESSAGE_TYPE_ACTION
 if self._text_chan is not None:
 self._text_chan[CHANNEL_TYPE_TEXT].Send(
 CHANNEL_TEXT_MESSAGE_TYPE_NORMAL, text)

 def close(self):
 """Close the text channel."""
 self._logger.debug('Closing text channel')
 try:
 self._text_chan[CHANNEL_INTERFACE].Close()

124

 except:
 self._logger.debug('Channel disappeared!')
 self._closed_cb()

 def _closed_cb(self):
 """Clean up text channel."""
 self._logger.debug('Text channel closed.')
 for match in self._signal_matches:
 match.remove()
 self._signal_matches = []
 self._text_chan = None
 if self._activity_close_cb is not None:
 self._activity_close_cb()

 def set_received_callback(self, callback):
 """Connect the function callback to the signal.

 callback -- callback function taking buddy
 and text args
 """
 if self._text_chan is None:
 return
 self._activity_cb = callback
 m = self._text_chan[CHANNEL_TYPE_TEXT].\
 connect_to_signal(
 'Received', self._received_cb)
 self._signal_matches.append(m)

 def handle_pending_messages(self):
 """Get pending messages and show them as
 received."""
 for id, timestamp, sender, type, flags, text \
 in self._text_chan[
 CHANNEL_TYPE_TEXT].ListPendingMessages(
 False):
 self._received_cb(id, timestamp, sender,
 type, flags, text)

 def _received_cb(self, id, timestamp, sender,
 type, flags, text):
 """Handle received text from the text channel.

 Converts sender to a Buddy.
 Calls self._activity_cb which is a callback
 to the activity.
 """
 if self._activity_cb:
 buddy = self._get_buddy(sender)
 self._activity_cb(buddy, text)
 self._text_chan[
 CHANNEL_TYPE_TEXT].
 AcknowledgePendingMessages([id])
 else:
 self._logger.debug(
 'Throwing received message on the floor'
 ' since there is no callback connected. See '
 'set_received_callback')

 def set_closed_callback(self, callback):

125

 """Connect a callback for when the text channel
 is closed.

 callback -- callback function taking no args

 """
 self._activity_close_cb = callback

 def _get_buddy(self, cs_handle):
 """Get a Buddy from a (possibly channel-specific)
 handle."""
 # XXX This will be made redundant once Presence
 # Service provides buddy resolution
 from sugar.presence import presenceservice
 # Get the Presence Service
 pservice = presenceservice.get_instance()
 # Get the Telepathy Connection
 tp_name, tp_path = \
 pservice.get_preferred_connection()
 conn = Connection(tp_name, tp_path)
 group = self._text_chan[CHANNEL_INTERFACE_GROUP]
 my_csh = group.GetSelfHandle()
 if my_csh == cs_handle:
 handle = conn.GetSelfHandle()
 elif group.GetGroupFlags() & \
 CHANNEL_GROUP_FLAG_CHANNEL_SPECIFIC_HANDLES:
 handle = group.GetHandleOwners([cs_handle])[0]
 else:
 handle = cs_handle

 # XXX: deal with failure to get the handle owner
 assert handle != 0

 return pservice.get_buddy_by_telepathy_handle(
 tp_name, tp_path, handle)

Y aquí está el código para minichat.py:
from gettext import gettext as _
import hippo
import gtk
import pango
import logging
from sugar.activity.activity import (Activity,
 ActivityToolbox, SCOPE_PRIVATE)
from sugar.graphics.alert import NotifyAlert
from sugar.graphics.style import (Color, COLOR_BLACK,
 COLOR_WHITE, COLOR_BUTTON_GREY, FONT_BOLD,
 FONT_NORMAL)
from sugar.graphics.roundbox import CanvasRoundBox
from sugar.graphics.xocolor import XoColor
from sugar.graphics.palette import Palette, CanvasInvoker

from textchannel import TextChannelWrapper

logger = logging.getLogger('minichat-activity')

class MiniChat(Activity):
 def __init__(self, handle):

126

 Activity.__init__(self, handle)

 root = self.make_root()
 self.set_canvas(root)
 root.show_all()
 self.entry.grab_focus()

 toolbox = ActivityToolbox(self)
 activity_toolbar = toolbox.get_activity_toolbar()
 activity_toolbar.keep.props.visible = False
 self.set_toolbox(toolbox)
 toolbox.show()

 self.owner = self._pservice.get_owner()
 # Auto vs manual scrolling:
 self._scroll_auto = True
 self._scroll_value = 0.0
 # Track last message, to combine several
 # messages:
 self._last_msg = None
 self._last_msg_sender = None
 self.text_channel = None

 if self._shared_activity:
 # we are joining the activity
 self.connect('joined', self._joined_cb)
 if self.get_shared():
 # we have already joined
 self._joined_cb()
 else:
 # we are creating the activity
 if not self.metadata or self.metadata.get(
 'share-scope',
 SCOPE_PRIVATE) == SCOPE_PRIVATE:
 # if we are in private session
 self._alert(_('Off-line'),
 _('Share, or invite someone.'))
 self.connect('shared', self._shared_cb)

 def _shared_cb(self, activity):
 logger.debug('Chat was shared')
 self._setup()

 def _setup(self):
 self.text_channel = TextChannelWrapper(
 self._shared_activity.telepathy_text_chan,
 self._shared_activity.telepathy_conn)
 self.text_channel.set_received_callback(
 self._received_cb)
 self._alert(_('On-line'), _('Connected'))
 self._shared_activity.connect('buddy-joined',
 self._buddy_joined_cb)
 self._shared_activity.connect('buddy-left',
 self._buddy_left_cb)
 self.entry.set_sensitive(True)
 self.entry.grab_focus()

 def _joined_cb(self, activity):
 """Joined a shared activity."""

127

 if not self._shared_activity:
 return
 logger.debug('Joined a shared chat')
 for buddy in \
 self._shared_activity.get_joined_buddies():
 self._buddy_already_exists(buddy)
 self._setup()

 def _received_cb(self, buddy, text):
 """Show message that was received."""
 if buddy:
 nick = buddy.props.nick
 else:
 nick = '???'
 logger.debug(
 'Received message from %s: %s', nick, text)
 self.add_text(buddy, text)

 def _alert(self, title, text=None):
 alert = NotifyAlert(timeout=5)
 alert.props.title = title
 alert.props.msg = text
 self.add_alert(alert)
 alert.connect('response', self._alert_cancel_cb)
 alert.show()

 def _alert_cancel_cb(self, alert, response_id):
 self.remove_alert(alert)

 def _buddy_joined_cb (self, activity, buddy):
 """Show a buddy who joined"""
 if buddy == self.owner:
 return
 if buddy:
 nick = buddy.props.nick
 else:
 nick = '???'
 self.add_text(buddy, buddy.props.nick+'
 '+_('joined the chat'),
 status_message=True)

 def _buddy_left_cb (self, activity, buddy):
 """Show a buddy who joined"""
 if buddy == self.owner:
 return
 if buddy:
 nick = buddy.props.nick
 else:
 nick = '???'
 self.add_text(buddy, buddy.props.nick+'
 '+_('left the chat'),
 status_message=True)

 def _buddy_already_exists(self, buddy):
 """Show a buddy already in the chat."""
 if buddy == self.owner:
 return
 if buddy:
 nick = buddy.props.nick

128

 else:
 nick = '???'
 self.add_text(buddy, buddy.props.nick+
 ' '+_('is here'),
 status_message=True)

 def make_root(self):
 conversation = hippo.CanvasBox(
 spacing=0,
 background_color=COLOR_WHITE.get_int())
 self.conversation = conversation

 entry = gtk.Entry()
 entry.modify_bg(gtk.STATE_INSENSITIVE,
 COLOR_WHITE.get_gdk_color())
 entry.modify_base(gtk.STATE_INSENSITIVE,
 COLOR_WHITE.get_gdk_color())
 entry.set_sensitive(False)
 entry.connect('activate',
 self.entry_activate_cb)
 self.entry = entry

 hbox = gtk.HBox()
 hbox.add(entry)

 sw = hippo.CanvasScrollbars()
 sw.set_policy(hippo.ORIENTATION_HORIZONTAL,
 hippo.SCROLLBAR_NEVER)
 sw.set_root(conversation)
 self.scrolled_window = sw

 vadj = self.scrolled_window.props.widget.\
 get_vadjustment()
 vadj.connect('changed', self.rescroll)
 vadj.connect('value-changed',
 self.scroll_value_changed_cb)

 canvas = hippo.Canvas()
 canvas.set_root(sw)

 box = gtk.VBox(homogeneous=False)
 box.pack_start(hbox, expand=False)
 box.pack_start(canvas)

 return box

 def rescroll(self, adj, scroll=None):
 """Scroll the chat window to the bottom"""
 if self._scroll_auto:
 adj.set_value(adj.upper-adj.page_size)
 self._scroll_value = adj.get_value()

 def scroll_value_changed_cb(self, adj, scroll=None):
 """Turn auto scrolling on or off.

 If the user scrolled up, turn it off.
 If the user scrolled to the bottom, turn it back on.
 """
 if adj.get_value() < self._scroll_value:

129

 self._scroll_auto = False
 elif adj.get_value() == adj.upper-adj.page_size:
 self._scroll_auto = True

 def add_text(self, buddy, text, status_message=False):
 """Display text on screen, with name and colors.

 buddy -- buddy object
 text -- string, what the buddy said
 status_message -- boolean
 False: show what buddy said
 True: show what buddy did

 hippo layout:
 .------------- rb ---------------.
 | +name_vbox+ +----msg_vbox----+ |
 | | | | | | | |
 | | nick: | | +--msg_hbox--+ | |
 | | | | | text | | |
 | +---------+ | +------------+ | |
 | | | |
 | | +--msg_hbox--+ | |
 | | | text | | |
 | | +------------+ | |
 | +----------------+ |
 `--------------------------------'
 """
 if buddy:
 nick = buddy.props.nick
 color = buddy.props.color
 try:
 color_stroke_html, color_fill_html = \
 color.split(',')
 except ValueError:
 color_stroke_html, color_fill_html = (
 '#000000', '#888888')
 # Select text color based on fill color:
 color_fill_rgba = Color(
 color_fill_html).get_rgba()
 color_fill_gray = (color_fill_rgba[0] +
 color_fill_rgba[1] +
 color_fill_rgba[2])/3
 color_stroke = Color(
 color_stroke_html).get_int()
 color_fill = Color(color_fill_html).get_int()
 if color_fill_gray < 0.5:
 text_color = COLOR_WHITE.get_int()
 else:
 text_color = COLOR_BLACK.get_int()
 else:
 nick = '???'
 # XXX: should be '' but leave for debugging
 color_stroke = COLOR_BLACK.get_int()
 color_fill = COLOR_WHITE.get_int()
 text_color = COLOR_BLACK.get_int()
 color = '#000000,#FFFFFF'

 # Check for Right-To-Left languages:
 if pango.find_base_dir(nick, -1) == \

130

 pango.DIRECTION_RTL:
 lang_rtl = True
 else:
 lang_rtl = False

 # Check if new message box or add text to previous:
 new_msg = True
 if self._last_msg_sender:
 if not status_message:
 if buddy == self._last_msg_sender:
 # Add text to previous message
 new_msg = False

 if not new_msg:
 rb = self._last_msg
 msg_vbox = rb.get_children()[1]
 msg_hbox = hippo.CanvasBox(
 orientation=hippo.ORIENTATION_HORIZONTAL)
 msg_vbox.append(msg_hbox)
 else:
 rb = CanvasRoundBox(
 background_color=color_fill,
 border_color=color_stroke,
 padding=4)
 rb.props.border_color = color_stroke
 self._last_msg = rb
 self._last_msg_sender = buddy
 if not status_message:
 name = hippo.CanvasText(text=nick+': ',
 color=text_color,
 font_desc=FONT_BOLD.get_pango_desc())
 name_vbox = hippo.CanvasBox(
 orientation=hippo.ORIENTATION_VERTICAL)
 name_vbox.append(name)
 rb.append(name_vbox)
 msg_vbox = hippo.CanvasBox(
 orientation=hippo.ORIENTATION_VERTICAL)
 rb.append(msg_vbox)
 msg_hbox = hippo.CanvasBox(
 orientation=hippo.ORIENTATION_HORIZONTAL)
 msg_vbox.append(msg_hbox)

 if status_message:
 self._last_msg_sender = None

 if text:
 message = hippo.CanvasText(
 text=text,
 size_mode=hippo.CANVAS_SIZE_WRAP_WORD,
 color=text_color,
 font_desc=FONT_NORMAL.get_pango_desc(),
 xalign=hippo.ALIGNMENT_START)
 msg_hbox.append(message)

 # Order of boxes for RTL languages:
 if lang_rtl:
 msg_hbox.reverse()
 if new_msg:
 rb.reverse()

131

 if new_msg:
 box = hippo.CanvasBox(padding=2)
 box.append(rb)
 self.conversation.append(box)

 def entry_activate_cb(self, entry):
 text = entry.props.text
 logger.debug('Entry: %s' % text)
 if text:
 self.add_text(self.owner, text)
 entry.props.text = ''
 if self.text_channel:
 self.text_channel.send(text)
 else:
 logger.debug(
 'Tried to send message but text '
 'channel not connected.')

Y así es como se ve la Actividad en acción:

Intenta lanzar más de una copia del emulador Sugar, con esta Actividad
instalada en cada uno. Si estás utilizando Fedora 10 y SUGAR_PROFILE la
Actividad no necesita estar instalada más de una vez, pero si estás
utilizando una versión posterior de Sugar que requiere id de Usuario
(userid) de Linux independiente para cada instancia, necesitas mantener
copias separadas del código para cada usuario. En tu propio proyecto
usar un repositorio central Git en git.sugarlabs.org puede hacer esta
tarea mucho más sencilla. Sólo tienes que postear una copia de los
cambios que realices en el repositorio central y Git enviará (pull) una
copia al segundo id de usuario (userid). El segundo id de usuario (userid)
puede usar la URL pública del repositorio. No es necesario configurar
SSH para otro usuario que el primero.

132

http://git.sugarlabs.org/

Puedes haber leído en algún lugar que es posible instalar una Actividad
en una máquina y compartir esta Actividad con alguien más que no
tenga esa Actividad instalada. En este caso la segunda máquina podría
conseguir una copia de la Actividad desde la primer maquina e instalarla
automáticamente. Probablemente también leíste que si dos usuarios de
una Actividad compartida tienen diferentes versiones de la misma,
entonces quien tenga la versión más reciente actualizará a la más
antigua. Ninguna de estas afirmaciones es cierta hoy y no parece que
lleguen a ser ciertas en un futuro cercano. Estas ideas se discuten en las
listas de correo de vez en cuando, pero existen dificultades prácticas que
es necesario vencer antes de que cualquiera de estas características
pueda funcionar, la mayoría de estas dificultades tienen que ver con la
seguridad. Por ahora ambos usuarios de una Actividad compartida deben
tener la Actividad instalada. Por otro lado, dependiendo de cómo está
escrita la Actividad, dos versiones diferentes de la misma podrían
establecer comunicación una con otra. Si los mensajes que se
intercambian están en el mismo formato no debería haber problemas de
comunicacion entre diferentes versiones.

Una vez que tengas ambas instancias del emulador-sugar ejecutándose,
puedes lanzar la Actividad MiniChat en una instancia e invitar al segundo
usuario a unirse a la sesión de Chat. Puedes hacer ambas cosas desde la
vista Vecindario (Neighborhood).

Las invitaciones se hacen de la siguiente manera:

Aceptar a un amigo se ve así:

133

Después que hayas jugado con la Actividad MiniChat por unos
momentos, hablaremos de los secretos del uso de Telepathy para crear
una Actividad compartida.

Conocer a tus amigos (buddies)

Como hemos dicho anteriormente, XMPP es el Protocolo de Mensajería y
Presencia Extendido (por sus siglas en inglés Extended Messaging and
Presence Protocol). Presencia es lo que parece; te permite saber quién
está disponible para compartir una Actividad, así como también que
otras Actividades compartidas por otros están disponibles. Existen dos
formas de compartir una Actividad. La primera de ellas es cuando
cambias el menú desplegable Compartir con (Share with) de la barra
de herramientas principal, entonces debería quedar Mi Vecindario (My
Neighborhood) en lugar de Privado (Private). Esto significa que
cualquiera en la red puede compartir tu Actividad. Otra forma de
compartir una Actividad es ir a la vista de Vecindario (Neighborhood) e
invitar a alguien específico para compartirla. La persona a la que le llega
la invitación no sabe realmente si la invitación fue hecha
específicamente para ella o para todos los usuarios que están en la red
en el Vecindario. El término técnico que se utiliza para referirse a las
personas que comparten tu Actividad es Buddies. El lugar donde los
Buddies se encuentran y colaboran se conoce como MUC o Multi User
Chatroom. (Sala de Chat de múltiples usuarios)

El código usado por nuestra Actividad para invitar a los Buddies y para
unirse como un Buddy a una Actividad iniciada por alguien más, esté en
el método __init__():
 if self._shared_activity:
 # we are joining the activity
 self.connect('joined', self._joined_cb)
 if self.get_shared():
 # we have already joined
 self._joined_cb()
 else:
 # we are creating the activity
 if not self.metadata or self.metadata.get(
 'share-scope',
 SCOPE_PRIVATE) == SCOPE_PRIVATE:
 # if we are in private session

134

 self._alert(_('Off-line'),
 _('Share, or invite someone.'))
 self.connect('shared', self._shared_cb)

 def _shared_cb(self, activity):
 logger.debug('Chat was shared')
 self._setup()

 def _joined_cb(self, activity):
 """Joined a shared activity."""
 if not self._shared_activity:
 return
 logger.debug('Joined a shared chat')
 for buddy in \
 self._shared_activity.get_joined_buddies():
 self._buddy_already_exists(buddy)
 self._setup()

 def _setup(self):
 self.text_channel = TextChannelWrapper(
 self._shared_activity.telepathy_text_chan,
 self._shared_activity.telepathy_conn)
 self.text_channel.set_received_callback(
 self._received_cb)
 self._alert(_('On-line'), _('Connected'))
 self._shared_activity.connect('buddy-joined',
 self._buddy_joined_cb)
 self._shared_activity.connect('buddy-left',
 self._buddy_left_cb)
 self.entry.set_sensitive(True)
 self.entry.grab_focus()

Existen dos formas de iniciar una Actividad: iniciando la Actividad o
uniéndose a una Actividad que alguien más inició. La primera línea
arriba en negrita determina si nos estamos uniendo o somos el primer
usuario de una Actividad. Entonces invocamos que se ejecute el método
_joined_cb()cuando el evento 'joined' ocurre. Este método obtiene una
lista de Buddies desde el objeto _shared_activity y crea mensajes en la
interfaz del usuario informando al usuario que esos Buddies ya se
encuentran en la sala de chat (chat room). Finalmente ejecuta el
método _setup().

Si no nos estamos uniendo a una Actividad existente entonces
verificamos si estamos compartiendo la Actividad con alguien. Si no lo
estamos haciendo desplegamos un mensaje diciéndole al usuario que
invite a alguien al chat. También hacemos una solicitud cuando el
evento 'shared' sucede para que se ejecute el método _shared_cb().
Este método simplemente invoca al método _setup().

135

El método _setup() crea un objeto TextChannelWrapper (traducción
aproximada: Envoltorio de Canal de Texto) utilizando el código en
textchannel.py. También le dice al objeto _shared_activity que se
requiere que se invoquen ciertos metodos cuando nuevos Buddies se
unan a la Actividad y también cuando algunos Buddies abandonen la
Actividad. Todo lo que necesitas saber sobre los Buddies lo puedes
encontrar en el código que está arriba, excepto como enviarles mensajes
a ellos. Para esto usaremos el Text Channel (Canal de Texto). No es
necesario aprender del Canal de Texto en gran detalle porque la clase
TextChannelWrapper hace todo lo que podrías necesitar hacer con el
Canal de Texto y esconde los detalles de la implementación.

 def entry_activate_cb(self, entry):
 text = entry.props.text
 logger.debug('Entry: %s' % text)
 if text:
 self.add_text(self.owner, text)
 entry.props.text = ''
 if self.text_channel:
 self.text_channel.send(text)
 else:
 logger.debug(
 'Tried to send message but text '
 'channel not connected.')

El método add_text()es interesante. Identifica al propietario del
mensaje y los colores del entorno (podría decirse el borde del ícono que
tiene la XO) que le corresponden y muestra los mensajes en ese color.
En el caso de mensajes enviados por la Actividad toma al propietario de
la Actividad dentro el método __init__()de esta forma:
 self.owner = self._pservice.get_owner()

En el caso de mensajes recibidos se obtiene el Buddy emisor de esta
forma:
 def _received_cb(self, buddy, text):
 """Show message that was received."""
 if buddy:
 nick = buddy.props.nick
 else:
 nick = '???'
 logger.debug('Received message from %s: %s',
 nick, text)
 self.add_text(buddy, text)

Pero, ¿qué sucede si queremos hacer más que sólo enviar mensajes de
texto hacia atrás y hacia adelante? ¿Qué deberíamos utilizar para esto?

136

Es una serie de tubos!

No, no internet. Telepathy tiene un concepto llamado Tuberías (Tubes)
que describe cómo diferentes instancias de una Actividad pueden
comunicarse entre ellas. Lo que Telepathy hace es tomar el Canal de
texto y construir tuberías encima de este. Existen dos tipos de Tuberías:

Tuberías D-Bus (D-Bus Tubes)

Tuberías de Flujo (Stream Tubes)

Se utiliza una Tubería D-Bus (D-Bus Tube) para que la instancia de una
Actividad pueda invocar metodos en una instancia Buddy de la Actividad.
Una Tubería de Flujo (Stream Tube) se utiliza para enviar datos por
medio de Sockets, por ejemplo para copiar un archivo desde una
instancia a otra de una Actividad. Un Socket es una vía de comunicación
sobre la red que utiliza Protocolos de Internet. Un socket en informática
es un espacio virtual que sirve como entrada y salida para intercambiar
comunicaciones entre equipos, por ejemplo la implementación del
Protocolo HTTP que se utiliza en Internet (World Wide Web) es
implementada con Sockets. En el siguiente ejemplo vamos a usar HTTP
para transferir libros desde una instancia de Read Etexts III a otra.

Read Etexts III, Ahora puedes compartir libros!
El repositorio Git con los códigos de ejemplo de este libro tiene un
archivo llamado ReadEtextsActivity3.py en el directorio
Making_Shared_Activities que se ve de esta manera:
import sys
import os
import logging
import tempfile
import time
import zipfile
import pygtk
import gtk
import pango
import dbus
import gobject
import telepathy
from sugar.activity import activity
from sugar.graphics import style
from sugar import network
from sugar.datastore import datastore
from sugar.graphics.alert import NotifyAlert
from toolbar import ReadToolbar, ViewToolbar
from gettext import gettext as _

page=0
PAGE_SIZE = 45

137

TOOLBAR_READ = 2

logger = logging.getLogger('read-etexts2-activity')

class ReadHTTPRequestHandler(
 network.ChunkedGlibHTTPRequestHandler):
 """HTTP Request Handler for transferring document
 while collaborating.

 RequestHandler class that integrates with Glib
 mainloop. It writes the specified file to the
 client in chunks, returning control to the
 mainloop between chunks.

 """
 def translate_path(self, path):
 """Return the filepath to the shared document."""
 return self.server.filepath

class ReadHTTPServer(network.GlibTCPServer):
 """HTTP Server for transferring document while
 collaborating."""
 def __init__(self, server_address, filepath):
 """Set up the GlibTCPServer with the
 ReadHTTPRequestHandler.

 filepath -- path to shared document to be served.
 """
 self.filepath = filepath
 network.GlibTCPServer.__init__(self,
 server_address, ReadHTTPRequestHandler)

class ReadURLDownloader(network.GlibURLDownloader):
 """URLDownloader that provides content-length and
 content-type."""

 def get_content_length(self):
 """Return the content-length of the download."""
 if self._info is not None:
 return int(self._info.headers.get(
 'Content-Length'))

 def get_content_type(self):
 """Return the content-type of the download."""
 if self._info is not None:
 return self._info.headers.get('Content-type')
 return None

READ_STREAM_SERVICE = 'read-etexts-activity-http'

class ReadEtextsActivity(activity.Activity):
 def __init__(self, handle):
 "The entry point to the Activity"
 global page
 activity.Activity.__init__(self, handle)

 self.fileserver = None

138

 self.object_id = handle.object_id

 toolbox = activity.ActivityToolbox(self)
 activity_toolbar = toolbox.get_activity_toolbar()
 activity_toolbar.keep.props.visible = False

 self.edit_toolbar = activity.EditToolbar()
 self.edit_toolbar.undo.props.visible = False
 self.edit_toolbar.redo.props.visible = False
 self.edit_toolbar.separator.props.visible = False
 self.edit_toolbar.copy.set_sensitive(False)
 self.edit_toolbar.copy.connect('clicked',
 self.edit_toolbar_copy_cb)
 self.edit_toolbar.paste.props.visible = False
 toolbox.add_toolbar(_('Edit'), self.edit_toolbar)
 self.edit_toolbar.show()

 self.read_toolbar = ReadToolbar()
 toolbox.add_toolbar(_('Read'), self.read_toolbar)
 self.read_toolbar.back.connect('clicked',
 self.go_back_cb)
 self.read_toolbar.forward.connect('clicked',
 self.go_forward_cb)
 self.read_toolbar.num_page_entry.connect('activate',
 self.num_page_entry_activate_cb)
 self.read_toolbar.show()

 self.view_toolbar = ViewToolbar()
 toolbox.add_toolbar(_('View'), self.view_toolbar)
 self.view_toolbar.connect('go-fullscreen',
 self.view_toolbar_go_fullscreen_cb)
 self.view_toolbar.zoom_in.connect('clicked',
 self.zoom_in_cb)
 self.view_toolbar.zoom_out.connect('clicked',
 self.zoom_out_cb)
 self.view_toolbar.show()

 self.set_toolbox(toolbox)
 toolbox.show()
 self.scrolled_window = gtk.ScrolledWindow()
 self.scrolled_window.set_policy(gtk.POLICY_NEVER,
 gtk.POLICY_AUTOMATIC)
 self.scrolled_window.props.shadow_type = \
 gtk.SHADOW_NONE

 self.textview = gtk.TextView()
 self.textview.set_editable(False)
 self.textview.set_cursor_visible(False)
 self.textview.set_left_margin(50)
 self.textview.connect("key_press_event",
 self.keypress_cb)

 self.progressbar = gtk.ProgressBar()
 self.progressbar.set_orientation(
 gtk.PROGRESS_LEFT_TO_RIGHT)
 self.progressbar.set_fraction(0.0)

 self.scrolled_window.add(self.textview)
 self.textview.show()

139

 self.scrolled_window.show()

 vbox = gtk.VBox()
 vbox.pack_start(self.progressbar, False,
 False, 10)
 vbox.pack_start(self.scrolled_window)
 self.set_canvas(vbox)
 vbox.show()

 page = 0
 self.clipboard = gtk.Clipboard(
 display=gtk.gdk.display_get_default(),
 selection="CLIPBOARD")
 self.textview.grab_focus()
 self.font_desc = pango.FontDescription("sans %d" %
 style.zoom(10))
 self.textview.modify_font(self.font_desc)

 buffer = self.textview.get_buffer()
 self.markset_id = buffer.connect("mark-set",
 self.mark_set_cb)

 self.toolbox.set_current_toolbar(TOOLBAR_READ)
 self.unused_download_tubes = set()
 self.want_document = True
 self.download_content_length = 0
 self.download_content_type = None
 # Status of temp file used for write_file:
 self.tempfile = None
 self.close_requested = False
 self.connect("shared", self.shared_cb)

 self.is_received_document = False

 if self._shared_activity and \
 handle.object_id == None:
 # We're joining, and we don't already have
 # the document.
 if self.get_shared():
 # Already joined for some reason, just get the
 # document
 self.joined_cb(self)
 else:
 # Wait for a successful join before trying to get
 # the document
 self.connect("joined", self.joined_cb)

 def keypress_cb(self, widget, event):
 "Respond when the user presses one of the arrow keys"
 keyname = gtk.gdk.keyval_name(event.keyval)
 print keyname
 if keyname == 'plus':
 self.font_increase()
 return True
 if keyname == 'minus':
 self.font_decrease()
 return True
 if keyname == 'Page_Up' :
 self.page_previous()

140

 return True
 if keyname == 'Page_Down':
 self.page_next()
 return True
 if keyname == 'Up' or keyname == 'KP_Up' \
 or keyname == 'KP_Left':
 self.scroll_up()
 return True
 if keyname == 'Down' or keyname == 'KP_Down' \
 or keyname == 'KP_Right':
 self.scroll_down()
 return True
 return False

 def num_page_entry_activate_cb(self, entry):
 global page
 if entry.props.text:
 new_page = int(entry.props.text) - 1
 else:
 new_page = 0

 if new_page >= self.read_toolbar.total_pages:
 new_page = self.read_toolbar.total_pages - 1
 elif new_page < 0:
 new_page = 0

 self.read_toolbar.current_page = new_page
 self.read_toolbar.set_current_page(new_page)
 self.show_page(new_page)
 entry.props.text = str(new_page + 1)
 self.read_toolbar.update_nav_buttons()
 page = new_page

 def go_back_cb(self, button):
 self.page_previous()

 def go_forward_cb(self, button):
 self.page_next()

 def page_previous(self):
 global page
 page=page-1
 if page < 0: page=0
 self.read_toolbar.set_current_page(page)
 self.show_page(page)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 v_adjustment.value = v_adjustment.upper - \
 v_adjustment.page_size

 def page_next(self):
 global page
 page=page+1
 if page >= len(self.page_index): page=0
 self.read_toolbar.set_current_page(page)
 self.show_page(page)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 v_adjustment.value = v_adjustment.lower

141

 def zoom_in_cb(self, button):
 self.font_increase()

 def zoom_out_cb(self, button):
 self.font_decrease()

 def font_decrease(self):
 font_size = self.font_desc.get_size() / 1024
 font_size = font_size - 1
 if font_size < 1:
 font_size = 1
 self.font_desc.set_size(font_size * 1024)
 self.textview.modify_font(self.font_desc)

 def font_increase(self):
 font_size = self.font_desc.get_size() / 1024
 font_size = font_size + 1
 self.font_desc.set_size(font_size * 1024)
 self.textview.modify_font(self.font_desc)

 def mark_set_cb(self, textbuffer, iter, textmark):

 if textbuffer.get_has_selection():
 begin, end = textbuffer.get_selection_bounds()
 self.edit_toolbar.copy.set_sensitive(True)
 else:
 self.edit_toolbar.copy.set_sensitive(False)

 def edit_toolbar_copy_cb(self, button):
 textbuffer = self.textview.get_buffer()
 begin, end = textbuffer.get_selection_bounds()
 copy_text = textbuffer.get_text(begin, end)
 self.clipboard.set_text(copy_text)

 def view_toolbar_go_fullscreen_cb(self, view_toolbar):
 self.fullscreen()

 def scroll_down(self):
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 if v_adjustment.value == v_adjustment.upper - \
 v_adjustment.page_size:
 self.page_next()
 return
 if v_adjustment.value < v_adjustment.upper - \
 v_adjustment.page_size:
 new_value = v_adjustment.value + \
 v_adjustment.step_increment
 if new_value > v_adjustment.upper - \
 v_adjustment.page_size:
 new_value = v_adjustment.upper - \
 v_adjustment.page_size
 v_adjustment.value = new_value

 def scroll_up(self):
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 if v_adjustment.value == v_adjustment.lower:

142

 self.page_previous()
 return
 if v_adjustment.value > v_adjustment.lower:
 new_value = v_adjustment.value - \
 v_adjustment.step_increment
 if new_value < v_adjustment.lower:
 new_value = v_adjustment.lower
 v_adjustment.value = new_value

 def show_page(self, page_number):
 global PAGE_SIZE, current_word
 position = self.page_index[page_number]
 self.etext_file.seek(position)
 linecount = 0
 label_text = '\n\n\n'
 textbuffer = self.textview.get_buffer()
 while linecount < PAGE_SIZE:
 line = self.etext_file.readline()
 label_text = label_text + unicode(line,
 'iso-8859-1')
 linecount = linecount + 1
 label_text = label_text + '\n\n\n'
 textbuffer.set_text(label_text)
 self.textview.set_buffer(textbuffer)

 def save_extracted_file(self, zipfile, filename):
 "Extract the file to a temp directory for viewing"
 filebytes = zipfile.read(filename)
 outfn = self.make_new_filename(filename)
 if (outfn == ''):
 return False
 f = open(os.path.join(self.get_activity_root(),
 'tmp', outfn), 'w')
 try:
 f.write(filebytes)
 finally:
 f.close()

 def get_saved_page_number(self):
 global page
 title = self.metadata.get('title', '')
 if title == '' or not \
 title[len(title)-1].isdigit():
 page = 0
 else:
 i = len(title) - 1
 newPage = ''
 while (title[i].isdigit() and i > 0):
 newPage = title[i] + newPage
 i = i - 1
 if title[i] == 'P':
 page = int(newPage) - 1
 else:
 # not a page number; maybe a
 # volume number.
 page = 0

 def save_page_number(self):
 global page

143

 title = self.metadata.get('title', '')
 if title == '' or not \
 title[len(title)- 1].isdigit():
 title = title + ' P' + str(page + 1)
 else:
 i = len(title) - 1
 while (title[i].isdigit() and i > 0):
 i = i - 1
 if title[i] == 'P':
 title = title[0:i] + 'P' + str(page + 1)
 else:
 title = title + ' P' + str(page + 1)
 self.metadata['title'] = title

 def read_file(self, filename):
 "Read the Etext file"
 global PAGE_SIZE, page

 tempfile = os.path.join(self.get_activity_root(),
 'instance', 'tmp%i' % time.time())
 os.link(filename, tempfile)
 self.tempfile = tempfile

 if zipfile.is_zipfile(filename):
 self.zf = zipfile.ZipFile(filename, 'r')
 self.book_files = self.zf.namelist()
 self.save_extracted_file(self.zf,
 self.book_files[0])
 currentFileName = os.path.join(
 self.get_activity_root(),
 'tmp', self.book_files[0])
 else:
 currentFileName = filename

 self.etext_file = open(currentFileName,"r")
 self.page_index = [0]
 pagecount = 0
 linecount = 0
 while self.etext_file:
 line = self.etext_file.readline()
 if not line:
 break
 linecount = linecount + 1
 if linecount >= PAGE_SIZE:
 position = self.etext_file.tell()
 self.page_index.append(position)
 linecount = 0
 pagecount = pagecount + 1
 if filename.endswith(".zip"):
 os.remove(currentFileName)
 self.get_saved_page_number()
 self.show_page(page)
 self.read_toolbar.set_total_pages(
 pagecount + 1)
 self.read_toolbar.set_current_page(page)

 # We've got the document, so if we're a shared
 # activity, offer it
 if self.get_shared():

144

 self.watch_for_tubes()
 self.share_document()

 def make_new_filename(self, filename):
 partition_tuple = filename.rpartition('/')
 return partition_tuple[2]

 def write_file(self, filename):
 "Save meta data for the file."
 if self.is_received_document:
 # This document was given to us by someone, so
 # we have to save it to the Journal.
 self.etext_file.seek(0)
 filebytes = self.etext_file.read()
 f = open(filename, 'wb')
 try:
 f.write(filebytes)
 finally:
 f.close()
 elif self.tempfile:
 if self.close_requested:
 os.link(self.tempfile, filename)
 logger.debug(
 "Removing temp file %s because we "
 "will close",
 self.tempfile)
 os.unlink(self.tempfile)
 self.tempfile = None
 else:
 # skip saving empty file
 raise NotImplementedError

 self.metadata['activity'] = self.get_bundle_id()
 self.save_page_number()

 def can_close(self):
 self.close_requested = True
 return True

 def joined_cb(self, also_self):
 """Callback for when a shared activity is joined.

 Get the shared document from another participant.
 """
 self.watch_for_tubes()
 gobject.idle_add(self.get_document)

 def get_document(self):
 if not self.want_document:
 return False

 # Assign a file path to download if one
 # doesn't exist yet
 if not self._jobject.file_path:
 path = os.path.join(self.get_activity_root(),
 'instance',
 'tmp%i' % time.time())
 else:
 path = self._jobject.file_path

145

 # Pick an arbitrary tube we can try to
 # download the document from
 try:
 tube_id = self.unused_download_tubes.pop()
 except (ValueError, KeyError), e:
 logger.debug(
 'No tubes to get the document '
 'from right now: %s',
 e)
 return False

 # Avoid trying to download the document multiple
 # timesat once
 self.want_document = False
 gobject.idle_add(self.download_document, tube_id, path)
 return False

 def download_document(self, tube_id, path):
 chan = self._shared_activity.telepathy_tubes_chan
 iface = chan[telepathy.CHANNEL_TYPE_TUBES]
 addr = iface.AcceptStreamTube(tube_id,
 telepathy.SOCKET_ADDRESS_TYPE_IPV4,
 telepathy.SOCKET_ACCESS_CONTROL_LOCALHOST, 0,
 utf8_strings=True)
 logger.debug('Accepted stream tube: '
 'listening address is %r',
 addr)
 assert isinstance(addr, dbus.Struct)
 assert len(addr) == 2
 assert isinstance(addr[0], str)
 assert isinstance(addr[1], (int, long))
 assert addr[1] > 0 and addr[1] < 65536
 port = int(addr[1])

 self.progressbar.show()
 getter = ReadURLDownloader(
 "http://%s:%d/document"
 % (addr[0], port))
 getter.connect("finished",
 self.download_result_cb, tube_id)
 getter.connect("progress",
 self.download_progress_cb, tube_id)
 getter.connect("error",
 self.download_error_cb, tube_id)
 logger.debug("Starting download to %s...", path)
 getter.start(path)
 self.download_content_length = \
 getter.get_content_length()
 self.download_content_type = \
 getter.get_content_type()
 return False

 def download_progress_cb(self, getter,
 bytes_downloaded, tube_id):
 if self.download_content_length > 0:
 logger.debug(
 "Downloaded %u of %u bytes from tube %u...",
 bytes_downloaded,

146

 self.download_content_length,
 tube_id)
 else:
 logger.debug("Downloaded %u bytes from tube %u...",
 bytes_downloaded, tube_id)
 total = self.download_content_length
 self.set_downloaded_bytes(bytes_downloaded, total)
 gtk.gdk.threads_enter()
 while gtk.events_pending():
 gtk.main_iteration()
 gtk.gdk.threads_leave()

 def set_downloaded_bytes(self, bytes, total):
 fraction = float(bytes) / float(total)
 self.progressbar.set_fraction(fraction)
 logger.debug("Downloaded percent", fraction)

 def clear_downloaded_bytes(self):
 self.progressbar.set_fraction(0.0)
 logger.debug("Cleared download bytes")

 def download_error_cb(self, getter, err, tube_id):
 self.progressbar.hide()
 logger.debug(
 "Error getting document from tube %u: %s",
 tube_id, err)
 self.alert(_('Failure'),
 _('Error getting document from tube'))
 self.want_document = True
 self.download_content_length = 0
 self.download_content_type = None
 gobject.idle_add(self.get_document)

 def download_result_cb(self, getter, tempfile,
 suggested_name, tube_id):
 if self.download_content_type.startswith(
 'text/html'):
 # got an error page instead
 self.download_error_cb(getter,
 'HTTP Error', tube_id)
 return

 del self.unused_download_tubes

 self.tempfile = tempfile
 file_path = os.path.join(self.get_activity_root(),
 'instance', '%i' % time.time())
 logger.debug(
 "Saving file %s to datastore...", file_path)
 os.link(tempfile, file_path)
 self._jobject.file_path = file_path
 datastore.write(self._jobject,
 transfer_ownership=True)

 logger.debug(
 "Got document %s (%s) from tube %u",
 tempfile, suggested_name, tube_id)
 self.is_received_document = True
 self.read_file(tempfile)

147

 self.save()
 self.progressbar.hide()

 def shared_cb(self, activityid):
 """Callback when activity shared.

 Set up to share the document.

 """
 # We initiated this activity and have now shared it,
 # so by definition we have the file.
 logger.debug('Activity became shared')
 self.watch_for_tubes()
 self.share_document()

 def share_document(self):
 """Share the document."""
 h = hash(self._activity_id)
 port = 1024 + (h % 64511)
 logger.debug(
 'Starting HTTP server on port %d', port)
 self.fileserver = ReadHTTPServer(("", port),
 self.tempfile)

 # Make a tube for it
 chan = self._shared_activity.telepathy_tubes_chan
 iface = chan[telepathy.CHANNEL_TYPE_TUBES]
 self.fileserver_tube_id = iface.OfferStreamTube(
 READ_STREAM_SERVICE,
 {},
 telepathy.SOCKET_ADDRESS_TYPE_IPV4,
 ('127.0.0.1', dbus.UInt16(port)),
 telepathy.SOCKET_ACCESS_CONTROL_LOCALHOST,
 0)

 def watch_for_tubes(self):
 """Watch for new tubes."""
 tubes_chan = self._shared_activity.telepathy_tubes_chan

 tubes_chan[telepathy.CHANNEL_TYPE_TUBES].\
 connect_to_signal(
 'NewTube', self.new_tube_cb)
 tubes_chan[telepathy.CHANNEL_TYPE_TUBES].ListTubes(
 reply_handler=self.list_tubes_reply_cb,
 error_handler=self.list_tubes_error_cb)

 def new_tube_cb(self, tube_id, initiator, tube_type,
 service, params, state):
 """Callback when a new tube becomes available."""
 logger.debug(
 'New tube: ID=%d initator=%d type=%d service=%s '
 'params=%r state=%d', tube_id, initiator,
 tube_type, service, params, state)
 if service == READ_STREAM_SERVICE:
 logger.debug('I could download from that tube')
 self.unused_download_tubes.add(tube_id)
 # if no download is in progress, let's fetch
 # the document
 if self.want_document:

148

 gobject.idle_add(self.get_document)

 def list_tubes_reply_cb(self, tubes):
 """Callback when new tubes are available."""
 for tube_info in tubes:
 self.new_tube_cb(*tube_info)

 def list_tubes_error_cb(self, e):
 """Handle ListTubes error by logging."""
 logger.error('ListTubes() failed: %s', e)

 def alert(self, title, text=None):
 alert = NotifyAlert(timeout=20)
 alert.props.title = title
 alert.props.msg = text
 self.add_alert(alert)
 alert.connect('response', self.alert_cancel_cb)
 alert.show()

 def alert_cancel_cb(self, alert, response_id):
 self.remove_alert(alert)
 self.textview.grab_focus()

Estas líneas son el contenido de activity.info:
[Activity]
name = Read Etexts III
service_name = net.flossmanuals.ReadEtextsActivity
icon = read-etexts
exec = sugar-activity ReadEtextsActivity3.ReadEtextsActivity
show_launcher = no
activity_version = 1
mime_types = text/plain;application/zip
license = GPLv2+

Para probar la Actividad, descarga el libro Project Gutenberg al Diario
(Journal), ábrelo con la última versión de Read Etexts III y luego
comparte la Actividad con un segundo usuario que tenga la Actividad
instalada pero no ejecutándose. El segundo usuario debe aceptar la
invitación que le aparece en su vista Vecindario. Cuando el segundo
usuario acepta, Read Etexts III se iniciará y copiará el libro desde el
primer usuario a través de la red y lo cargará. La Actividad primero
mostrará una pantalla en blanco, pero luego una barra de progreso
aparecerá debajo de la barra de herramientas (toolbar) y mostrará el
progreso de la copia. Cuando se termine de hacer la copia, la primer
página del libro se mostrará en pantalla.

149

Entonces, ¿cómo funciona esto? Miremos el código. Los primeros puntos
de interés son las definiciones de clases que aparecen al principio:
ReadHTTPRequestHandler, ReadHTTPServer, y
ReadURLDownloader. Estas tres clases extienden (es una forma de
decir que heredan código desde clases padre) clases provistas por el
paquete sugar.network (paquete en el cual se encuentran agrupadas
todas las clases que trabajan con los mecanismos de red de las XO).
Estas clases proveen un Cliente HTTP para recibir el libro y un Servidor
HTTP para enviar el libro.

Este es el código usado para enviar un libro:
 def shared_cb(self, activityid):
 """Callback when activity shared.

 Set up to share the document.

 """
 # We initiated this activity and have now shared it,
 # so by definition we have the file.
 logger.debug('Activity became shared')
 self.watch_for_tubes()
 self.share_document()

 def share_document(self):
 """Share the document."""
 h = hash(self._activity_id)
 port = 1024 + (h % 64511)
 logger.debug(
 'Starting HTTP server on port %d', port)
 self.fileserver = ReadHTTPServer(("", port),
 self.tempfile)

 # Make a tube for it
 chan = self._shared_activity.telepathy_tubes_chan
 iface = chan[telepathy.CHANNEL_TYPE_TUBES]
 self.fileserver_tube_id = iface.OfferStreamTube(
 READ_STREAM_SERVICE,
 {},
 telepathy.SOCKET_ADDRESS_TYPE_IPV4,
 ('127.0.0.1', dbus.UInt16(port)),
 telepathy.SOCKET_ACCESS_CONTROL_LOCALHOST,
 0)

Notarás que haciendo un hash (hash es una función propia de Python
que retorna un código casi único asociado a un objeto) del _activity_id
se obtiene un número de puerto. Este puerto es usado por el Servidor
HTTP y es pasado a Telepathy, la que lo pone a disposición como una
Tubería de Flujo (Stream Tube). Del lado del receptor tenemos el
siguiente código:
 def joined_cb(self, also_self):
 """Callback for when a shared activity is joined.

 Get the shared document from another participant.
 """

150

 self.watch_for_tubes()
 gobject.idle_add(self.get_document)

 def get_document(self):
 if not self.want_document:
 return False

 # Assign a file path to download if one doesn't
 # exist yet
 if not self._jobject.file_path:
 path = os.path.join(self.get_activity_root(),
 'instance',
 'tmp%i' % time.time())
 else:
 path = self._jobject.file_path

 # Pick an arbitrary tube we can try to download the
 # document from
 try:
 tube_id = self.unused_download_tubes.pop()
 except (ValueError, KeyError), e:
 logger.debug(
 'No tubes to get the document from '
 'right now: %s',
 e)
 return False

 # Avoid trying to download the document multiple
 # times at once
 self.want_document = False
 gobject.idle_add(self.download_document,
 tube_id, path)
 return False

 def download_document(self, tube_id, path):
 chan = self._shared_activity.telepathy_tubes_chan
 iface = chan[telepathy.CHANNEL_TYPE_TUBES]
 addr = iface.AcceptStreamTube(tube_id,
 telepathy.SOCKET_ADDRESS_TYPE_IPV4,
 telepathy.SOCKET_ACCESS_CONTROL_LOCALHOST,
 0,
 utf8_strings=True)
 logger.debug(
 'Accepted stream tube: listening address is %r',
 addr)
 assert isinstance(addr, dbus.Struct)
 assert len(addr) == 2
 assert isinstance(addr[0], str)
 assert isinstance(addr[1], (int, long))
 assert addr[1] > 0 and addr[1] < 65536
 port = int(addr[1])

 self.progressbar.show()
 getter = ReadURLDownloader(
 "http://%s:%d/document"
 % (addr[0], port))
 getter.connect("finished",
 self.download_result_cb, tube_id)
 getter.connect("progress",

151

 self.download_progress_cb, tube_id)
 getter.connect("error",
 self.download_error_cb, tube_id)
 logger.debug(
 "Starting download to %s...", path)
 getter.start(path)
 self.download_content_length = \
 getter.get_content_length()
 self.download_content_type = \
 getter.get_content_type()
 return False

 def download_progress_cb(self, getter,
 bytes_downloaded, tube_id):
 if self.download_content_length > 0:
 logger.debug(
 "Downloaded %u of %u bytes from tube %u...",
 bytes_downloaded,
 self.download_content_length,
 tube_id)
 else:
 logger.debug(
 "Downloaded %u bytes from tube %u...",
 bytes_downloaded, tube_id)
 total = self.download_content_length
 self.set_downloaded_bytes(bytes_downloaded,
 total)
 gtk.gdk.threads_enter()
 while gtk.events_pending():
 gtk.main_iteration()
 gtk.gdk.threads_leave()

 def download_error_cb(self, getter, err, tube_id):
 self.progressbar.hide()
 logger.debug(
 "Error getting document from tube %u: %s",
 tube_id, err)
 self.alert(_('Failure'),
 _('Error getting document from tube'))
 self.want_document = True
 self.download_content_length = 0
 self.download_content_type = None
 gobject.idle_add(self.get_document)

 def download_result_cb(self, getter, tempfile,
 suggested_name, tube_id):
 if self.download_content_type.startswith(
 'text/html'):
 # got an error page instead
 self.download_error_cb(getter,
 'HTTP Error', tube_id)
 return

 del self.unused_download_tubes

 self.tempfile = tempfile
 file_path = os.path.join(self.get_activity_root(),
 'instance',
 '%i' % time.time())

152

 logger.debug(
 "Saving file %s to datastore...", file_path)
 os.link(tempfile, file_path)
 self._jobject.file_path = file_path
 datastore.write(self._jobject,
 transfer_ownership=True)

 logger.debug(
 "Got document %s (%s) from tube %u",
 tempfile, suggested_name, tube_id)
 self.is_received_document = True
 self.read_file(tempfile)
 self.save()
 self.progressbar.hide()

Telepathy nos proporciona la dirección y el número de puerto asociado a
una Tubería de Flujos (Stream Tube) y configuramos el Cliente HTTP
para que lea desde alli. El cliente lee el archivo por porciones y después
de leer cada porción llama al método download_progress_cb() y
entonces podemos actualizar una barra de progreso para mostrar el
progreso de la descarga. Hay también métodos para el caso en que se
produzca un error de descarga y para cuando la descarga haya
terminado.

La clase ReadURLDownloader no es sólo útil para transferir archivos
por medio de una Tubería de Flujos (Stream Tube), también puede
utilizarse para interactuar con sitios web (websites) y servicios web (web
services). Mi Actividad Get Internet Archive Books usa esta clase para
este propósito.

La única pieza restante es el código que controla la obtención de datos
desde la Tubería de Flujo. En este código, adaptado de la Actividad Read
(Leer), tan pronto como una instancia de la Actividad recibe un libro
cambia de receptora a emisora y ofrece el libro para compartir, de este
modo la Actividad podría tener varias Tuberías desde donde obtener el
libro:
READ_STREAM_SERVICE = 'read-etexts-activity-http'

 ...

 def watch_for_tubes(self):
 """Watch for new tubes."""
 tubes_chan = self._shared_activity.\
 telepathy_tubes_chan

 tubes_chan[telepathy.CHANNEL_TYPE_TUBES].\
 connect_to_signal(
 'NewTube',
 self.new_tube_cb)
 tubes_chan[telepathy.CHANNEL_TYPE_TUBES].\
 ListTubes(
 reply_handler=self.list_tubes_reply_cb,
 error_handler=self.list_tubes_error_cb)

153

 def new_tube_cb(self, tube_id, initiator,
 tube_type, service, params, state):
 """Callback when a new tube becomes available."""
 logger.debug(
 'New tube: ID=%d initator=%d type=%d service=%s '
 'params=%r state=%d', tube_id, initiator,
 tube_type,
 service, params, state)
 if service == READ_STREAM_SERVICE:
 logger.debug('I could download from that tube')
 self.unused_download_tubes.add(tube_id)
 # if no download is in progress,
 # let's fetch the document
 if self.want_document:
 gobject.idle_add(self.get_document)

 def list_tubes_reply_cb(self, tubes):
 """Callback when new tubes are available."""
 for tube_info in tubes:
 self.new_tube_cb(*tube_info)

 def list_tubes_error_cb(self, e):
 """Handle ListTubes error by logging."""
 logger.error('ListTubes() failed: %s', e)

La constante READ_STREAM_SERVICE está definida casi al principio del
inicio del archivo fuente.

Utilizar tuberías D-Bus (D-Bus Tubes)
D-Bus es una forma de soportar IPC, o Comunicacion Inter-Procesos
(Inter-Process Communication), el cual fue desarrollado por el entorno
de trabajo GNOME (desktop environment). La idea de IPC es permitir a
dos programas que se ejecutan simultáneamente comunicarse entre sí y
ejecutar código del otro. GNOME usa D-Bus para proporcionar
comunicación entre el entorno de trabajo y los programas que se
ejecutan en él, y también entre GNOME y el sistema operativo. Una
Tubería D-Bus (D-Bus Tube) es como Telepathy hace posible que una
instancia de una Actividad que se ejecuta en una computadora pueda
ejecutar métodos en otra instancia de la misma Actividad ejecutándose
en otra computadora diferente. En lugar de sólo enviar simples
mensajes de texto entre las computadoras o hacer transferencias de
archivos, sus Actividades pueden compartirse de forma segura. Esto
significa que la Actividad puede permitir a varias personas trabajar
juntas en la misma tarea.

Nunca escribí una Actividad que use Tuberías D-Bus pero muchos otros
lo han hecho. Vamos a dar un vistazo al código de dos de ellos: Scribble
escrito por Sayamindu Dasgupta y Batalla Naval, escrito por Gerard J.
Cerchio y Andrés Ambrois, el cual fue escrito para el Ceibal Jam.

154

Scribble es un programa para dibujar que permite a varias personas
trabajar en el mismo dibujo al mismo tiempo. En lugar de permitirte
seleccionar el color con el cual vas a dibujar, éste usa los colores de
frente y fondo de tu ícono de Buddy (la figura del XO) para dibujar con
ellos. De esta forma con varias personas dibujando figuras al mismo
tiempo es fácil saber quién dibujó qué. Si te unes a una Actividad
Scribble esta actualizará tu pantalla de forma que tu dibujo coincida el
de cualquier otro usuario. Scribble en acción se ve de la siguiente
manera:

Batalla Naval es una versión del clásico juego Battleship (Batalla
Naval). Cada jugador tiene dos grillas: una de ellas para ubicar sus
propios barcos (en realidad la computadora posiciona al azar los barcos
por ti) y otra grilla en blanco representando el área donde se encuentran
los barcos de tu oponente. Tu no puedes ver los barcos de tu oponente y
el no puede ver los tuyos. Puedes hacer clic en la grilla de tu oponente
(la de la derecha) para indicar donde quieres que tu artillería dispare.
Cuando lo haces se ilumina el recuadro correspondiente en tu grilla y el
correspondiente en la de tu oponente. Si el cuadrado que seleccionaste
corresponde a un cuadrado donde tu oponente tiene un barco, ese
cuadro se mostrará en un color diferente. El objetivo del juego es
encontrar todos los cuadrados donde están ubicados los barcos de tu
oponente antes de que él encuentre los tuyos. El juego en acción se ve
así:

155

Sugiero que descargues la versión más reciente de estas dos Actividades
desde Gitorious utilizando estos comandos:
mkdir scribble
cd scribble
git clone git://git.sugarlabs.org/scribble/mainline.git
cd ..
mkdir batallanaval
cd batallanaval
git clone git://git.sugarlabs.org/batalla-naval/mainline.git

Será necesario que realices algunas configuraciones para lograr ejecutar
estas aplicaciones en el emulador-sugar. Scribble requiere el
componente goocanvas de GTK y los componentes Python que se
incluyen con ellos. Estos no fueron instalados por defecto en Fedora 10
pero se pueden instalar por medio de Añadir/Remover Programas
(Add/Remove Programs) desde el menú Sistema (System) en GNOME.
Batalla Naval no incluye el archivo setup.py, pero esto es fácil de
solucionar ya que cada setup.py es idéntico. Copia alguno de los que
vienen en los ejemplos del libro dentro del directorio
mainline/BatallaNaval.activity y ejecuta ./setup.py dev en ambas
Actividades.

Estas Actividades utilizan diferentes estrategias de colaboración. Scribble
crea líneas de código Python el cual se pasa a todos los Buddies y cada
Buddy usa la función exec para ejecutar los comandos. Este es el código
que dibuja un círculo:
 def process_item_finalize(self, x, y):
 if self.tool == 'circle':

156

 self.cmd = "goocanvas.Ellipse(
 parent=self._root,
 center_x=%d,
 center_y=%d, radius_x = %d,
 radius_y = %d,
 fill_color_rgba = %d,
 stroke_color_rgba = %d,
 title = '%s')" % (self.item.props.center_x,
 self.item.props.center_y,
 self.item.props.radius_x,
 self.item.props.radius_y,
 self._fill_color,
 self._stroke_color, self.item_id)
...

 def process_cmd(self, cmd):
 #print 'Processing cmd :' + cmd
 exec(cmd)
 #FIXME: Ugly hack, but I'm too lazy to
 # do this nicely

 if len(self.cmd_list) > 0:
 self.cmd_list += (';' + cmd)
 else:
 self.cmd_list = cmd

La variable cmd_list se usa para crear una lista de cadenas de texto que
contienen todos los comandos que se ejecutaron hasta ese momento.
Cuando un nuevo Buddy se une a la Actividad, esta envía la variable para
que se ejecuten todos los comandos anteriores, de esta forma el área de
dibujo del nuevo usuario tiene el mismo contenido que los otros
Buddies.

Este es un enfoque interesante, pero podrías hacer lo mismo utilizando
Canales de Texto (TextChannel) por lo que éste no es necesariamente el
mejor uso que se puede hacer de las Tuberías D-Bus (D-Bus Tubes).
Batalla Naval hace uso de D-Bus de una forma más típica.

Cómo funcionan más o menos las tuberías D-Bus
D-Bus permite que dos programas que se están ejectando se envíen
mensajes entre si. Los programas tienen que estar ejecutándose en la
misma computadora. Enviar un mensaje es una forma indirecta de tener
un programa que ejecute código en otro programa. Un programa define
el tipo de mensajes que está dispuesto a recibir y ejecutar. En el caso de
Batalla Naval se define un mensaje similar a este: "dime a que cuadrado
quieres disparar y te haré conocer si uno de mis barcos o parte de
alguno de ellos está en ese cuadrado". El primer programa realmente no
ejecuta nada en el segundo, pero el resultado final es similar. Las
Tuberías D-Bus son una forma de habilitar que D-Bus envíe mensajes
como estos a un programa que se ejecuta en otra computadora.

157

Piensa por un minuto como podrías hacer que un programa en una
computadora ejecute código en otro programa que se está ejecutando
en otra computadora. Por supuesto que tendría que utilizar la red. Todo
el mundo está familiarizado con el envío de datos por medio de una red.
Pero en este caso tendría que enviar código de programa por la red.
Deberías ser capaz de decirle al programa que se está ejecutando en la
segunda computadora que código quieres que se ejecute. Necesitarás
enviar una invocación a un método y todos los parámetros que necesita
el método para que se ejecute correctamente, adicionalmente
necesitarás una forma de obtener un valor de retorno.

¿No es parecido a lo que hace Scribble en el código que recién
miramos? ¿Podríamos hacer que nuestro código haga algo parecido a
esto?

Por supuesto si haces esto todo programa en el que quieras ejecutar
código remotamente deberá estar escrito para que pueda tratar con
esto. Si tienes un abanico de programas que quieres que hagan esto,
necesitarás alguna forma de permitir a los programas conocer cuales
solicitudes fueron hechas para esto. Sería genial si hubiera un programa
ejecutándose en cada computador que se encargue de hacer conexiones
de red, convertir las invocaciones a los métodos en datos que puedan ser
enviados por medio de la red y luego convertir esos datos nuevamente
en invocaciones a métodos y ejecutar dichas invocaciones, además de
enviar cualquier valor de retorno hacia el origen de la invocación. Este
programa debería ser capaz de conocer en que programa quieres
ejecutar el código y ver si la llamada al método se está ejecutando allí. El
programa debería estar corriendo todo el tiempo, y sería realmente muy
bueno si ejecutar un método en un programa remoto fuera tan simple
como ejecutar un método en mi propio programa.

Tal como lo supones, lo que hemos descrito es más o menos lo que son
las Tuberías D-Bus. Existen artículos que explican como funcionan en
detalle, pero no es necesario conocer como funcionan para usarlas.
Necesitas conocer algunas cosas sobre ellas. Primero necesitas saber
como usar las Tuberías D-Bus para hacer objetos en tu Actividad que
estén disponibles para ser usados por otras instancias de esa Actividad
ejecutándose en alguna parte.

Una Actividad que necesita usar Tuberías D-Bus debe definir sobre que
tipo de mensajes va a actuar, en efecto que métodos específicos en el
programa están disponibles para este uso. Todas las actividades que
usan Tuberías D-Bus tienen constantes similares a estas:
SERVICE = "org.randomink.sayamindu.Scribble"
IFACE = SERVICE
PATH = "/org/randomink/sayamindu/Scribble"

158

Estas son las constantes utilizadas por la Actividad Scribble. La primera
constante, llamada SERVICE (Servicio), representa el nombre de bus
(bus name) de la Actividad. También se lo llama nombre bien-conocido
(well-known name) porque utiliza un nombre de dominio invertido
(reversed domain name) como parte del nombre. En este caso
Sayamindu Dasgupta tiene un sitio web en
http://sayamindu.randomink.org entonces invierte las palabras de esta
URL separadas por un punto para formar la primera parte del nombre
del bus. No es necesario tener un nombre de dominio propio antes de
poder crear un nombre de bus (bus name). Puedes utilizar
org.sugarlabs.NombreDeTuActividad si quieres. El punto es que el
nombre de bus debe ser único y por convención se hace más sencillo
hacerlo utilizando un nombre de dominio inverso.

La constante PATH representa la carpeta del objeto (object path). Se ve
como el nombre del bus con barras separando las palabras en lugar de
los puntos. Para la mayoría de las Actividades es exactamente como
debería ser, pero es posible para una aplicación exponer más de un
objeto hacia el D-Bus, en ese caso cada objeto expuesto debería tener su
propio nombre único, por convención palabras separadas por barras
(slashes “/”).

La tercer constante es IFACE, la cual es nombre de interfaz (interface
name). Una interfaz es una colección de señales y métodos relacionados,
identificados por un nombre que utiliza la misma convención que el
nombre de bus. En el ejemplo de arriba y probablemente en la mayoría
de las Actividades que usan Tuberías D-Bus, el nombre de la interfaz y el
nombre de bus son idénticos.

Entonces, ¿qué es una señal? Una señal es similar a un método pero en
lugar de tener un programa en ejecución que llama a un método en otro
programa, una señal es de difusión masiva (broadcast). En otras
palabras, en lugar de ejecutar un método en un solo programa este
ejecuta el mismo método en varios programas en ejecución, de hecho
en cada programa en ejecución que tenga este método conectado a
través de D-Bus. Una señal puede pasar datos a la invocación de un
método pero no puede recibir ningún valor de retorno. Es como una
estación de radio que emite música para todos los que estén
sintonizando la emisora. El flujo de información es en un solo sentido.

159

http://sayamindu.randomink.org/

Por supuesto una estación de radio recibe llamadas de los
radioescuchas. Un conductor puede pasar una nueva canción e invitar a
los oyentes a llamar a la estación y decir que piensan sobre la misma. La
llamada de teléfono es una vía de comunicación bidireccional entre el
conductor y el radioescucha, pero es iniciado mediante una llamada de
difusión masiva hacia todos los escuchas. De la misma forma tu
Actividad podría utilizar una señal para invitar a todos los escuchas
(Buddies) a usar un método para llamar nuevamente a la Actividad
emisora, entonces este método puede proporcionar y recibir
información.

Los métodos D-Bus y las señales tienen firmas (signatures). Una firma
es una descripción de los parámetros pasados a un método o señal
incluyendo su tipo de dato (data types). Python no es un lenguaje
fuertemente tipado (strongly typed)- en informática se usa el término
fuertemente tipado cuando se refiere a que el tipo de una variable debe
ser definido explícitamente). En un lenguaje fuertemente tipado cada
variable tiene un tipo de datos el cual define qué es lo que esta puede
hacer y/o contener. Los tipos de datos incluyen cosas como cadenas
(strings), enteros (integers), enteros largos (long integers), números
de punto flotante (floating point numbers), booleanos (booleans), etc.
Cada uno de ellos puede ser usado para un propósito específico. Por cada
instancia un booleano sólo puede contener uno de dos
valoresVerdadero (True) o Falso (False). Una cadena puede ser usada
para almacenar cadenas de caracteres, pero incluso si estos caracteres
representan un número no es posible utilizar las cadenas para realizar
cálculos. Lo que necesitas hacer es convertir la cadena en uno de los
tipos numéricos. Un entero puede contener enteros hasta cierto
tamaño, y un entero largo puede contener enteros de un tamaño mucho
mayor. Un número de punto flotante es un número con un punto
decimal en notación científica. Esto suele ser usado para realizar
cálculos aritméticos, los cuales requieren resultados redondeados.

160

En Python puedes poner cualquier cosa en cualquier variable y el
lenguaje por si mismo decidirá como gestionar los mismos. Para hacer
que Python trabaje con D-Bus, el cual requiere variables fuertemente
tipadas, que Python no tiene, es necesario tener un forma de decirle al
D-Bus qué tipo de variables debería tener para pasárselas a un método.
Puedes hacer esto por medio del uso de una cadena de firma (signature
string) como un argumento al método o señal. Los métodos tienen dos
cadenas: una in_signature (podría decirse que es una firma de entrada)
y una out_signature (es la firma de salida). Las señales sólo tienen un
parámetro firma (signature). Algunos ejemplos de cadenas de firma:

i i dos parámetros, ambos enteros (integer)
sss Tres parámetros, todos cadenas (string)

ixd Tres parámetros, un entero (integer), un entero largo (long) y un número de
punto flotante de doble precisión (double).

a(ssii i) Un conjunto (array) donde cada elemento del conjunto es una tupla que
contiene dos cadenas y tres enteros.

Puedes encontrar más información sobre cadenas de firma en el tutorial
sobre dbus-python en: http://dbus.freedesktop.org/doc/dbus-
python/doc/tutorial.html.

Hello Mesh (Hola malla) y Friends (Amigos)
Si estudias el código fuente de algunas Actividades compartidas puedes
darte cuenta que muchas de ellas contienen métodos casi idénticos,
como si todas ellas fueran una copia de la misma fuente. De hecho es
probable que la mayoría sí lo haya sido. La Actividad Hello Mesh fue
desarrollada para ser un ejemplo de como usar Tuberías D-Bus en una
actividad compartida. Es clásico ver en los libros de programación que el
primer ejemplo de programa es uno que imprime las palabras “Hola
Mundo” (Hello World) por consola o muestra la frase en una ventana.
Siguiendo esta tradición Hello Mesh es un programa que no hace
mucho más. Podrás encontrar el código fuente en Gitorious en
http://git.sugarlabs.org/projects/hello-mesh.

Hello Mesh es ampliamente copiado porque demuestra como hacer
cosas que todas las Actividades compartidas necesitan hacer. Cuando
tienes una Actividad compartida debes ser capaz de hacer dos cosas:

Enviar informacion o comandos a otras instancias de tu Actividad.

Proporcionar a los Buddies que se unan a tu Actividad una copia del
estado actual de la Actividad.

Es posible hacer esto utilizando dos señales y un método:

161

http://dbus.freedesktop.org/doc/dbus-python/doc/tutorial.html
http://git.sugarlabs.org/projects/hello-mesh

Una señal llamada Hello() que alguien que se une a la Actividad
envía a todos los participantes. El método Hello() no tiene
parámetros.

Un método llamado World() que las instancias que reciben Hello()
envían como respuesta al emisor que acaba de unirse. Este método
toma una cadena de texto como argumento, el cual es utilizado para
representar el estado actual de la Actividad.

Otra señal llamada SendText() que envía mensajes de texto a todos
los participantes. Estos representan una actualización de estado de
la Actividad compartida. En el caso de Scribble este debería
informar a las otras instancias que la propia instancia acaba de
dibujar una nueva figura.

En lugar de estudiar la Actividad Hello Mesh por sí misma, prefiero que
demos un vistazo al código derivado de ésta, usado en la Actividad
Batalla Naval.

Esta Actividad tiene la particularidad de poder ejecutarse tanto como
Actividad o como un programa autónomo de Python. El programa
autónomo no soporta compartir y corre en una ventana. La clase
Activity es una subclase de Window, entonces cuando el código se está
ejecutando en modo autónomo la función init() en BatallaNaval.py
obtiene una ventana, y cuando el mismo código se ejecuta como
Actividad la instancia de la clase BatallaNavalActivity es pasado a
init():
from sugar.activity.activity import Activity, ActivityToolbox
import BatallaNaval
from Collaboration import CollaborationWrapper

class BatallaNavalActivity(Activity):
 ''' The Sugar class called when you run this
 program as an Activity. The name of this
 class file is marked in the
 activity/activity.info file.'''

 def __init__(self, handle):
 Activity.__init__(self, handle)

 self.gamename = 'BatallaNaval'

 # Create the basic Sugar toolbar
 toolbox = ActivityToolbox(self)
 self.set_toolbox(toolbox)
 toolbox.show()

 # Create an instance of the CollaborationWrapper
 # so you can share the activity.
 self.colaboracion = CollaborationWrapper(self)

 # The activity is a subclass of Window, so it
 # passses itself to the init function

162

 BatallaNaval.init(False, self)

Otra habilidad que tiene BatallaNaval es que todo el código que posibilita
la colaboración se encuentra en su propia clase CollaborationWrapper
(El nombre de esta clase es aproximadamente Contenedor de
Colaboración) que toma la instancia de la clase BatallNavalActivity en
su constructor. Esto separa el código de colaboración del resto del
programa. Este es el código de la clase CollaborationWrapper.py:
import logging

from sugar.presence import presenceservice
import telepathy
from dbus.service import method, signal
In build 656 Sugar lacks sugartubeconn
try:
 from sugar.presence.sugartubeconn import \
 SugarTubeConnection
except:
 from sugar.presence.tubeconn import TubeConnection as \
 SugarTubeConnection
from dbus.gobject_service import ExportedGObject

''' In all collaborative Activities in Sugar we are
 made aware when a player enters or leaves. So that
 everyone knows the state of the Activity we use
 the methods Hello and World. When a participant
 enters Hello sends a signal that reaches
 all participants and the participants
 respond directly using the method "World",
 which retrieves the current state of the Activity.
 After the updates are given then the signal
 Play is used by each participant to make his move.
 In short this module encapsulates the logic of
 "collaboration" with the following effect:
 - When someone enters the collaboration
 the Hello signal is sent.
 - Whoever receives the Hello signal responds
 with World
 - Every time someone makes a move he uses
 the method Play giving a signal which
 communicates to each participant
 what his move was.
'''

SERVICE = "org.ceibaljam.BatallaNaval"
IFACE = SERVICE
PATH = "/org/ceibaljam/BatallaNaval"

logger = logging.getLogger('BatallaNaval')
logger.setLevel(logging.DEBUG)

class CollaborationWrapper(ExportedGObject):
 ''' A wrapper for the collaboration methods.
 Get the activity and the necessary callbacks.
 '''

 def __init__(self, activity):

163

 self.activity = activity
 self.presence_service = \
 presenceservice.get_instance()
 self.owner = \
 self.presence_service.get_owner()

 def set_up(self, buddy_joined_cb, buddy_left_cb,
 World_cb, Play_cb, my_boats):
 self.activity.connect('shared',
 self._shared_cb)
 if self.activity._shared_activity:
 # We are joining the activity
 self.activity.connect('joined',
 self._joined_cb)
 if self.activity.get_shared():
 # We've already joined
 self._joined_cb()

 self.buddy_joined = buddy_joined_cb
 self.buddy_left = buddy_left_cb
 self.World_cb = World_cb
 # Called when someone passes the board state.
 self.Play_cb = Play_cb
 # Called when someone makes a move.

 # Submitted by making World on a new partner
 self.my_boats = [(b.nombre, b.orientacion,
 b.largo, b.pos[0],
 b.pos[1]) for b in my_boats]
 self.world = False
 self.entered = False

 def _shared_cb(self, activity):
 self._sharing_setup()
 self.tubes_chan[telepathy.CHANNEL_TYPE_TUBES].\
 OfferDBusTube(
 SERVICE, {})
 self.is_initiator = True

 def _joined_cb(self, activity):
 self._sharing_setup()
 self.tubes_chan[telepathy.CHANNEL_TYPE_TUBES].\
 ListTubes(
 reply_handler=self._list_tubes_reply_cb,
 error_handler=self._list_tubes_error_cb)
 self.is_initiator = False

 def _sharing_setup(self):
 if self.activity._shared_activity is None:
 logger.error(
 'Failed to share or join activity')
 return

 self.conn = \
 self.activity._shared_activity.telepathy_conn
 self.tubes_chan = \
 self.activity._shared_activity.telepathy_tubes_chan
 self.text_chan = \
 self.activity._shared_activity.telepathy_text_chan

164

 self.tubes_chan[telepathy.CHANNEL_TYPE_TUBES].\
 connect_to_signal(
 'NewTube', self._new_tube_cb)

 self.activity._shared_activity.connect(
 'buddy-joined',
 self._buddy_joined_cb)
 self.activity._shared_activity.connect(
 'buddy-left',
 self._buddy_left_cb)

 # Optional - included for example:
 # Find out who's already in the shared activity:
 for buddy in \
 self.activity._shared_activity.\
 get_joined_buddies():
 logger.debug(
 'Buddy %s is already in the activity',
 buddy.props.nick)

 def participant_change_cb(self, added, removed):
 logger.debug(
 'Tube: Added participants: %r', added)
 logger.debug(
 'Tube: Removed participants: %r', removed)
 for handle, bus_name in added:
 buddy = self._get_buddy(handle)
 if buddy is not None:
 logger.debug(
 'Tube: Handle %u (Buddy %s) was added',
 handle, buddy.props.nick)
 for handle in removed:
 buddy = self._get_buddy(handle)
 if buddy is not None:
 logger.debug('Buddy %s was removed' %
 buddy.props.nick)
 if not self.entered:
 if self.is_initiator:
 logger.debug(
 "I'm initiating the tube, "
 "will watch for hellos.")
 self.add_hello_handler()
 else:
 logger.debug(
 'Hello, everyone! What did I miss?')
 self.Hello()
 self.entered = True

 # This is sent to all participants whenever we
 # join an activity
 @signal(dbus_interface=IFACE, signature='')
 def Hello(self):
 """Say Hello to whoever else is in the tube."""
 logger.debug('I said Hello.')

 # This is called by whoever receives our Hello signal
 # This method receives the current game state and

165

 # puts us in sync with the rest of the participants.
 # The current game state is represented by the
 # game object
 @method(dbus_interface=IFACE, in_signature='a(ssiii)',
 out_signature='a(ssiii)')
 def World(self, boats):
 """To be called on the incoming XO after
 they Hello."""
 if not self.world:
 logger.debug('Somebody called World on me')
 self.world = True # Instead of loading
 # the world, I am
 # receiving play by
 # play.
 self.World_cb(boats)
 # now I can World others
 self.add_hello_handler()
 else:
 self.world = True
 logger.debug(
 "I've already been welcomed, doing nothing")
 return self.my_boats

 @signal(dbus_interface=IFACE, signature='ii')
 def Play(self, x, y):
 """Say Hello to whoever else is in the tube."""
 logger.debug('Running remote play:%s x %s.', x, y)

 def add_hello_handler(self):
 logger.debug('Adding hello handler.')
 self.tube.add_signal_receiver(self.hello_signal_cb,
 'Hello', IFACE,
 path=PATH, sender_keyword='sender')
 self.tube.add_signal_receiver(self.play_signal_cb,
 'Play', IFACE,
 path=PATH, sender_keyword='sender')

 def hello_signal_cb(self, sender=None):
 """Somebody Helloed me. World them."""
 if sender == self.tube.get_unique_name():
 # sender is my bus name, so ignore my own signal
 return
 logger.debug('Newcomer %s has joined', sender)
 logger.debug(
 'Welcoming newcomer and sending them '
 'the game state')

 self.other = sender

 # I send my ships and I get theirs in return
 enemy_boats = self.tube.get_object(self.other,
 PATH).World(
 self.my_boats, dbus_interface=IFACE)

 # I call the callback World, to load the enemy ships
 self.World_cb(enemy_boats)

 def play_signal_cb(self, x, y, sender=None):
 """Somebody placed a stone. """

166

 if sender == self.tube.get_unique_name():
 return # sender is my bus name,
 # so ignore my own signal
 logger.debug('Buddy %s placed a stone at %s x %s',
 sender, x, y)
 # Call our Play callback
 self.Play_cb(x, y)
 # In theory, no matter who sent him

 def _list_tubes_error_cb(self, e):
 logger.error('ListTubes() failed: %s', e)

 def _list_tubes_reply_cb(self, tubes):
 for tube_info in tubes:
 self._new_tube_cb(*tube_info)

 def _new_tube_cb(self, id, initiator, type,
 service, params, state):
 logger.debug('New tube: ID=%d initator=%d '
 'type=%d service=%s '
 'params=%r state=%d', id, initiator, '
 'type, service, params, state)
 if (type == telepathy.TUBE_TYPE_DBUS and
 service == SERVICE):
 if state == telepathy.TUBE_STATE_LOCAL_PENDING:
 self.tubes_chan[telepathy.CHANNEL_TYPE_TUBES]
 .AcceptDBusTube(id)
 self.tube = SugarTubeConnection(self.conn,
 self.tubes_chan[telepathy.CHANNEL_TYPE_TUBES],
 id, group_iface=
 self.text_chan[telepathy.\
 CHANNEL_INTERFACE_GROUP])
 super(CollaborationWrapper,
 self).__init__(self.tube, PATH)
 self.tube.watch_participants(
 self.participant_change_cb)

 def _buddy_joined_cb (self, activity, buddy):
 """Called when a buddy joins the shared
 activity. """
 logger.debug(
 'Buddy %s joined', buddy.props.nick)
 if self.buddy_joined:
 self.buddy_joined(buddy)

 def _buddy_left_cb (self, activity, buddy):
 """Called when a buddy leaves the shared
 activity. """
 if self.buddy_left:
 self.buddy_left(buddy)

 def _get_buddy(self, cs_handle):
 """Get a Buddy from a channel specific handle."""
 logger.debug('Trying to find owner of handle %u...',
 cs_handle)
 group = self.text_chan[telepathy.\
 CHANNEL_INTERFACE_GROUP]
 my_csh = group.GetSelfHandle()
 logger.debug(

167

 'My handle in that group is %u', my_csh)
 if my_csh == cs_handle:
 handle = self.conn.GetSelfHandle()
 logger.debug('CS handle %u belongs to me, %u',
 cs_handle, handle)
 elif group.GetGroupFlags() & \
 telepathy.\
 CHANNEL_GROUP_FLAG_CHANNEL_SPECIFIC_HANDLES:
 handle = group.GetHandleOwners([cs_handle])[0]
 logger.debug('CS handle %u belongs to %u',
 cs_handle, handle)
 else:
 handle = cs_handle
 logger.debug('non-CS handle %u belongs to itself',
 handle)
 # XXX: deal with failure to get the handle owner
 assert handle != 0
 return self.presence_service.\
 get_buddy_by_telepathy_handle(
 self.conn.service_name,
 self.conn.object_path, handle)

La mayor parte del código de arriba es similar a lo que se ha visto en
otros ejemplos, y la mayor parte de este puede ser usado tal cual en
cualquier Actividad que necesite hacer llamadas D-Bus. Por esta razón
vamos a enfocarnos en el código que específicamente utiliza D-Bus. El
punto lógico de inicio es el método Hello(). Por supuesto no existe nada
mágico en el nombre "Hello". Hello Mesh intenta ser un “Hola Mundo”
(Hello World) usando Tuberías D-Bus, entonces por convención las
palabras “Hola” (Hello) y “Mundo”(World) tendrán que ser usadas. El
método Hello() es enviado a todas las instancias de la Actividad para
informarles que una nueva instancia de la misma esta lista para recibir
información del estado de la Actividad compartida. Tu Actividad
probablemente necesitará algo similar, pero sientete libre de nombrarlo
de otra forma, y si estás escribiendo código para alguna tarea
definitivamente deberías darles otro nombre:
 # This is sent to all participants whenever we
 # join an activity
 @signal(dbus_interface=IFACE, signature='')
 def Hello(self):
 """Say Hello to whoever else is in the tube."""
 logger.debug('I said Hello.')

 def add_hello_handler(self):
 logger.debug('Adding hello handler.')
 self.tube.add_signal_receiver(
 self.hello_signal_cb,
 'Hello', IFACE,
 path=PATH, sender_keyword='sender')
...

 def hello_signal_cb(self, sender=None):
 """Somebody Helloed me. World them."""
 if sender == self.tube.get_unique_name():
 # sender is my bus name,

168

 # so ignore my own signal
 return
 logger.debug('Newcomer %s has joined', sender)
 logger.debug(
 'Welcoming newcomer and sending them '
 'the game state')

 self.other = sender

 # I send my ships and I returned theirs
 enemy_boats = self.tube.get_object(
 self.other, PATH).World(
 self.my_boats, dbus_interface=IFACE)

 # I call the callback World, to load the enemy ships
 self.World_cb(enemy_boats)

Lo más interesante en este código es la siguiente línea en la cual Python
invoca a un Decorator (Decorator es una forma avanzada de realizar
herencia en Python):
 @signal(dbus_interface=IFACE, signature='')

Cuando insertas @signal delante del nombre de un método causa el
efecto de agregar los dos parámetros mostrados a la llamada al método
siempre que es invocado, es decir cambia una llamada regular de un
método por una llamada a una señal D-Bus. El parámetro signature es
una cadena vacía que indica que esta invocación al método no tiene
ningún parámetro. El método Hello() no hace nada cuando se ejecuta
localmente, pero cuando es recibido por otras instancias de la Actividad
hace que se ejecute el método World(), quien envía la posición de sus
barcos y recibe la posicion de los barcos de los nuevos participantes
como respuesta.

Batalla Naval aparentemente es un programa demostrativo. Es un
juego de dos jugadores, pero en el código no existe nada que impida que
más jugadores se unan al juego y no hay forma de controlarlos si lo
hacen. Idealmente debería ser posible que sólo el primer jugador que se
une a la Actividad y quien inició la Actividad participen del juego y hacer
que el resto de los participantes que se unen a la Actividad sean
solamente espectadores.

Ahora veremos como está hecho el método World():
 # This is called by whoever receives our Hello signal
 # This method receives the current game state and
 # puts us in sync with the rest of the participants.
 # The current game state is represented by the game
 # object
 @method(dbus_interface=IFACE, in_signature='a(ssiii)',
 out_signature='a(ssiii)')
 def World(self, boats):
 """To be called on the incoming XO after
 they Hello."""
 if not self.world:

169

 logger.debug('Somebody called World on me')
 self.world = True # Instead of loading the world,
 # I am receiving play by play.
 self.World_cb(boats)
 # now I can World others
 self.add_hello_handler()
 else:
 self.world = True
 logger.debug("I've already been welcomed, "
 "doing nothing")
 return self.my_boats

Aquí se muestra otro decorador (decorator), este convierte el método
World() en una invocación a un método D-Bus. La firma (signature) es
más interesante que la del método Hello(). Ésta define una llamada a
un conjunto (array) de tuplas donde cada tupla está compuesta por dos
cadenas y tres enteros. Cada elemento en el array representa una barco
y sus atributos. World_cb apunta a un método en BatallaNaval.py, (y
también lo hace Play_cb). Si estudias el código de init() en
BatallaNaval.py podrás ver cómo sucede esto. World() es invocado
desde el método hello_signal_cb() que acabamos de ver. Este es
enviado a quien se une a la Actividad que nos envió anteriormente
Hello() a nosotros.

Finalmente veremos la señal Play():
 @signal(dbus_interface=IFACE, signature='ii')
 def Play(self, x, y):
 """Say Hello to whoever else is in the tube."""
 logger.debug('Running remote play:%s x %s.', x, y)

 def add_hello_handler(self):
...
 self.tube.add_signal_receiver(self.play_signal_cb,
 'Play', IFACE,
 path=PATH, sender_keyword='sender')
...
 def play_signal_cb(self, x, y, sender=None):
 """Somebody placed a stone. """
 if sender == self.tube.get_unique_name():
 return # sender is my bus name, so
 # ignore my own signal
 logger.debug('Buddy %s placed a stone at %s x %s',
 sender, x, y)
 # Call our Play callback
 self.Play_cb(x, y)

Esta es una señal por lo que solamente se tiene una cadena firma, ésta
indica que los parámetros de entrada son dos enteros.

170

Existen muchas formas de mejorar esta Actividad. Cuando se juega
contra la computadora en modo no-compartido el juego sólo hace
jugadas al azar (es decir cuando se juega contra la computadora no se
hace uso de intelingencia artificial, característica fundamental de
cualquier juego). El juego no limita el número de jugadores a dos, ni
hace del resto espectadores del juego. No controla que los participantes
ejecuten sus jugadas por turnos. Cuando un jugador termina de hundir
todas las embarcaciones de su oponente no sucede nada que nos avise
que ganamos la partida. Finalmente no se hace uso de gettext() para
las cadenas de texto que se muestran en la Actividad lo que significa que
esta no podría ser traducido a otros idiomas que no sea español.

Como es tradición en cualquier libro, dejaré que la realización de estas
mejoras sea un ejercicio para el estudiante.
1

1. Traducido Vladimir Castro, Bolivia.^

171

16. Agregar texto hablado

Introducción
Ciertamente una de las Actividades disponibles más populares es Speak
(Hablar), la cual toma las palabras que tecleas y las pronuncia en voz
alta, mostrando al mismo tiempo una carita que parece hablar. Te
puedes sorprender al saber que poco código de esa Actividad se requiere
utilizar para lograr pronunciar las palabras. Si tu Actividad se puede
beneficiar al pronunciar palabras en voz alta (hay posibilidades para
Actividades educativas y en juegos) este capítulo te enseñará como
hacer que eso suceda.

Tenemos maneras de hacerte hablar
Un par de maneras y ambas fáciles son:

Correr el programa espeak directamente
Usar el plugin gstreamer espeak

172

Ambos métodos tienen sus ventajas. El primero es usar Speak
(técnicamente Speak usa el plugin gstreamer si está disponible y si no lo
está ejecuta directamente espeak. Para lo que hace Speak, el plugin
gstreamer no es realmente necesario). Ejecutar espeak es claramente
el método más simple y puede ser apropiado para tu Actividad. Su gran
ventaja es que no tienes que tener el plugin gstreamer instalado. Si tu
Actividad necesita correr en otra que la última versión de Sugar, esto
puede ser algo para considerar.

El plugin gstreamer es lo que usa Read Etexts para hacer texto hablado
con resaltador. Para esta aplicación necesitamos ser capaces de hacer
cosas que no son posibles solamente corriendo espeak. Por ejemplo:

Necesitamos parar y retomar el habla, ya que la Actividad necesita
leer una página completa, no solamente frases simples.
Necesitamos resaltar las palabras a medida que son pronunciadas.

Tu puedes pensar que puedes lograr estos objetivos corriendo espeak de
a una palabra por vez. Si lo piensas, no te sientas mal porque yo
también pensé eso. En una computadora rápida suena horrible, como
HAL 9000 tartamudeando al final, antes de ser desactivada. En la XO no
sale sonido alguno.

Originalmente Read Etexts usó speech-dispatcher para hacer lo que
hace el plugin gstreamer. Los desarrolladores del ese programa fueron
de mucha ayuda para lograr funcionar el resaltador en Read Etexts, pero
speech-dispatcher necesita ser configurado antes de poder usarlo, lo que
fue un problema para nosotros. (Hay más de un tipo de software
disponible para convertir texto en habla y speech-dispatcher soporta la
mayoría de ellos. Esto hace inevitable tener archivos de configuración).
Aleksey Lim de los laboratorios de Sugar tuvo la idea de usar el plugin de
gstreamer y fue quién lo escribió. El también reescribió gran parte de
Read Etexts de forma que use el plugin si está disponible, use speech-
dispatcher si no, y no soporte hablar si ninguno de los dos está
disponible.

Correr espeak directamente
Tu puedes correr el programa espeak desde la terminal para probar sus
opciones. Para ver que opciones están disponibles para espeak tu puedes
usar el comando man:
man espeak

Esto te trae una página del manual donde se describe como correr el
programa y que opciones hay disponibles. Las partes de la página man
que nos interesan más son las siguientes:
NAME
 espeak - A multi-lingual software speech synthesizer.

173

SYNOPSIS
 espeak [options] [<words>]

DESCRIPTION
 espeak is a software speech synthesizer for English,
 and some other languages.

OPTIONS
 -p <integer>
 Pitch adjustment, 0 to 99, default is 50

 -s <integer>
 Speed in words per minute, default is 160

 -v <voice name>
 Use voice file of this name from
 espeak-data/voices

 --voices[=<language code>]
 Lists the available voices. If =<language code>
 is present then only those voices which are
 suitable for that language are listed.

Probemos algunas de estas opciones. Primero obtengamos una lista de
voces (Voices):
espeak --voices
Pty Language Age/Gender VoiceName File Other Langs
 5 af M afrikaans af
 5 bs M bosnian bs
 5 ca M catalan ca
 5 cs M czech cs
 5 cy M welsh-test cy
 5 de M german de
 5 el M greek el
 5 en M default default
 5 en-sc M en-scottish en/en-sc (en 4)
 2 en-uk M english en/en (en 2)
... and many more ...

Ahora que sabemos los nombres de las voces podemos probarlas. ¿Qué
tal inglés con acento francés?
espeak "Your mother was a hamster and your father \
smelled of elderberries." -v fr

Experimentemos con velociadad y tono (rate and pitch):
espeak "I'm sorry, Dave. I'm afraid I can't \
do that." -s 120 -p 30

Lo siguiente es escribir algo de código Python para correr espeak. Acá
va un pequeño programa adaptado del código en Speak:
import re
import subprocess

174

PITCH_MAX = 99
RATE_MAX = 99
PITCH_DEFAULT = PITCH_MAX/2
RATE_DEFAULT = RATE_MAX/3

def speak(text, rate=RATE_DEFAULT, pitch=PITCH_DEFAULT,
 voice="default"):

 # espeak uses 80 to 370
 rate = 80 + (370-80) * int(rate) / 100

 subprocess.call(["espeak", "-p", str(pitch),
 "-s", str(rate), "-v", voice, text],
 stdout=subprocess.PIPE)

def voices():
 out = []
 result = subprocess.Popen(["espeak", "--voices"],
 stdout=subprocess.PIPE).communicate()[0]

 for line in result.split('\n'):
 m = re.match(
 r'\s*\d+\s+([\w-]+)\s+([MF])\s+([\w_-]+)\s+(.+)',
 line)
 if not m:
 continue
 language, gender, name, stuff = m.groups()
 if stuff.startswith('mb/') or \
 name in ('en-rhotic','english_rp',
 'english_wmids'):
 # these voices don't produce sound
 continue
 out.append((language, name))

 return out

def main():
 print voices()
 speak("I'm afraid I can't do that, Dave.")
 speak("Your mother was a hamster, and your father "
 + "smelled of elderberries!", 30, 60, "fr")

if __name__ == "__main__":
 main()

En el repositorio Git del directorio Adding_TTS este archivo se llama
espeak.py. Cargar este archivo en Eric y ejecutar Run Script desde el
menu de Start (Inicio). Además de escuchar hablar deberías ver este
texto:

175

[('af', 'afrikaans'), ('bs', 'bosnian'), ('ca', 'catalan'), ('cs', 'czech'), ('cy', 'welsh-
test'), ('de', 'german'), ('el', 'greek'), ('en', 'default'), ('en-sc', 'en-scottish'),
('en-uk', 'english'), ('en-uk-north', 'lancashire'), ('en-us', 'english-us'), ('en-
wi', 'en-westindies'), ('eo', 'esperanto'), ('es', 'spanish'), ('es-la', 'spanish-
latin-american'), ('fi', 'finnish'), ('fr', 'french'), ('fr-be', 'french'), ('grc', 'greek-
ancient'), ('hi', 'hindi-test'), ('hr', 'croatian'), ('hu', 'hungarian'), ('hy',
'armenian'), ('hy', 'armenian-west'), ('id', 'indonesian-test'), ('is', 'icelandic-
test'), ('it', 'italian'), ('ku', 'kurdish'), ('la', 'latin'), ('lv', 'latvian'), ('mk',
'macedonian-test'), ('nl', 'dutch-test'), ('no', 'norwegian-test'), ('pl', 'polish'),
('pt', 'brazil'), ('pt-pt', 'portugal'), ('ro', 'romanian'), ('ru', 'russian_test'), ('sk',
'slovak'), ('sq', 'albanian'), ('sr', 'serbian'), ('sv', 'swedish'), ('sw', 'swahihi-
test'), ('ta', 'tamil'), ('tr', 'turkish'), ('vi', 'vietnam-test'), ('zh', 'Mandarin'),
('zh-yue', 'cantonese-test')]

La función voices() devuelve una lista de voces como una tupla por voz y
elimina voces de la lista que espeak no puede producir solo. Esta lista
de tuplas puede ser usada para llenar un menú derivado.

La función speak() ajusta el valor de la velocidad (rate) para que puedas
ingresar un valor entre 0 y 99 en lugar de entre 80 y 370. speak() es
más compleja en la Actividad Speak que lo que tenemos acá, porque en
esa Actividad controla el audio hablado y genera movimientos de la boca
basados en la amplitud de la voz. Realizar los movimientos de la cara es
gran parte de lo que hace la Actividad Speak y como no estamos
haciendo eso, precisamos muy poco código para que nuestra Actividad
hable.

Tu puedes usar import espeak para incluir este archivo en tus propias
Actividades.

Usar el plugin gstreamer espeak
El plugin gstreamer espeak puede instalarse en Fedora 10 o posterior
usando Add/Remove Software.

176

Cuando hayas realizado esto debes ser capaz de bajar la Actividad Read
Etexts (la auténtica, no la versión simplificada que estamos usando en
este libro) de ASLO y probar la pestaña Speech. Debes hacerlo ahora. Se
debe parecer a algo así:

El libro usado para las capturas de pantalla anteriores en este manual
fue Pride and Prejudice de Jane Austen. Para balancear, el resto de las
capturas de pantalla se harán usando The Innocents Abroad de Mark
Twain. 1

177

Gstreamer es el marco para multimedia. Si has observado videos en la
web debes estar familiarizado con el concepto de streaming media. En
lugar de bajar una canción completa o un vidoe clip completo y luego
ejecutarlo, streaming significa que la bajada y la ejecución ocurren al
mismo tiempo, con la ejecución un poco detrás de la bajada. Hay
muchos tipos diferentes de archivos de medios: MP3's, DivX, WMV, Real
Media, y otros. Por cada tipo de archivo de medios Gstreamer tiene un
plugin.

Gstreamer utiliza un concepto llamado pipelining. La idea es que la
salida de un programa puede ser la entrada para otro. Una forma de
manejar la situación es poner la salida del primer programa en un
archivo temporario y hacer que el segundo programa lo lea. Esto
significa que el primer programa debe terminar de ejecutar antes que el
segundo pueda empezar. ¿Qué sucedería si los dos programas corren al
mismo tiempo y que el segundo lea la información a medida que el
primero la escribe? Es posible y el mecanismo para pasar información de
un programa a otro se le llama pipe (caño). A una colección de
programas que se unen de esta manera se les llama un pipeline
(cañería). Al programa que alimenta la información en el caño se le
llama source (fuente) y al programa que saca los datos del caño se le
llama sink (pileta).

El plugin gstreamer espeak usa un caño simple: el texto va a espeak por
una punta y el sonido sale por el otro y se envía a tu adaptador de
sonido. Puedes pensar que no suena muy diferente de lo que hacíamos
antes, pero lo es. Cuando corres espeak, el programa se carga en
memoria, habla el texto que le pasas en la tarjeta de sonido y se
descarga. Esta es una de las razones por la cuales no puedes usar
espeak una palabra a la vez para lograr habla con palabras resaltadas.
Hay un pequeño retraso mientras el programa se carga. No se nota
tanto si le pasas a espeak una frase o una oración completa para leer,
pero si ocurre para cada palabra es muy notorio. Al usar el plugin
gstreamer podemos tener espeak cargado en la memoria todo el
tiempo, esperando que le enviemos algunas palabras a su caño de
entrada. Las va a decir en voz alta y luego espera por el próximo lote.

Como podemos controlar lo que entra en el caño, es posible parar y
retomar el habla.

El ejemplo que usaremos acá es nuevamente la versión de Read Etexts,
pero en lugar de la Actividad vamos a modificar la versión autónoma. No
hay nada especial sobre el plugin gstreamer que lo haga funcionar
solamente con Actividades. Cualquier programa Python lo puede usar.
Estoy incluyendo texto hablado como un tema en este manual porque
cada instalación Sugar incluye espeak y muchas Actividades pueden
encontrarlo útil.

En el repositorio Git está el archivo speech.py que luce así:

178

import gst

voice = 'default'
pitch = 0

rate = -20
highlight_cb = None

def _create_pipe():
 pipeline = 'espeak name=source ! autoaudiosink'
 pipe = gst.parse_launch(pipeline)

 def stop_cb(bus, message):
 pipe.set_state(gst.STATE_NULL)

 def mark_cb(bus, message):
 if message.structure.get_name() == 'espeak-mark':
 mark = message.structure['mark']
 highlight_cb(int(mark))

 bus = pipe.get_bus()
 bus.add_signal_watch()
 bus.connect('message::eos', stop_cb)
 bus.connect('message::error', stop_cb)
 bus.connect('message::element', mark_cb)

 return (pipe.get_by_name('source'), pipe)

def _speech(source, pipe, words):
 source.props.pitch = pitch
 source.props.rate = rate
 source.props.voice = voice
 source.props.text = words;
 pipe.set_state(gst.STATE_PLAYING)

info_source, info_pipe = _create_pipe()
play_source, play_pipe = _create_pipe()

track for marks
play_source.props.track = 2

def voices():
 return info_source.props.voices

def say(words):
 _speech(info_source, info_pipe, words)
 print words

def play(words):
 _speech(play_source, play_pipe, words)

def is_stopped():
 for i in play_pipe.get_state():
 if isinstance(i, gst.State) and \
 i == gst.STATE_NULL:
 return True
 return False

def stop():

179

 play_pipe.set_state(gst.STATE_NULL)

def is_paused():
 for i in play_pipe.get_state():
 if isinstance(i, gst.State) and \
 i == gst.STATE_PAUSED:
 return True
 return False

def pause():
 play_pipe.set_state(gst.STATE_PAUSED)

def rate_up():
 global rate
 rate = min(99, rate + 10)

def rate_down():
 global rate
 rate = max(-99, rate - 10)

def pitch_up():
 global pitch
 pitch = min(99, pitch + 10)

def pitch_down():
 global pitch
 pitch = max(-99, pitch - 10)

def prepare_highlighting(label_text):
 i = 0
 j = 0
 word_begin = 0
 word_end = 0
 current_word = 0
 word_tuples = []
 omitted = [' ', '\n', u'\r', '_', '[', '{', ']',\
 '}', '|', '<', '>', '*', '+', '/', '\\']
 omitted_chars = set(omitted)
 while i < len(label_text):
 if label_text[i] not in omitted_chars:
 word_begin = i
 j = i
 while j < len(label_text) and \
 label_text[j] not in omitted_chars:
 j = j + 1
 word_end = j
 i = j
 word_t = (word_begin, word_end, \
 label_text[word_begin: word_end].strip())
 if word_t[2] != u'\r':
 word_tuples.append(word_t)
 i = i + 1
 return word_tuples

def add_word_marks(word_tuples):
 "Adds a mark between each word of text."
 i = 0
 marked_up_text = '<speak> '
 while i < len(word_tuples):

180

 word_t = word_tuples[i]
 marked_up_text = marked_up_text + \
 '<mark name="' + str(i) + '"/>' + word_t[2]
 i = i + 1
 return marked_up_text + '</speak>'

Hay otro archivo llamado ReadEtextsTTS.py que luce así:
import sys
import os
import zipfile
import pygtk
import gtk
import getopt
import pango
import gobject
import time
import speech

speech_supported = True

try:
 import gst
 gst.element_factory_make('espeak')
 print 'speech supported!'
except Exception, e:
 speech_supported = False
 print 'speech not supported!'

page=0
PAGE_SIZE = 45

class ReadEtextsActivity():
 def __init__(self):
 "The entry point to the Activity"
 speech.highlight_cb = self.highlight_next_word
 # print speech.voices()

 def highlight_next_word(self, word_count):
 if word_count < len(self.word_tuples):
 word_tuple = self.word_tuples[word_count]
 textbuffer = self.textview.get_buffer()
 tag = textbuffer.create_tag()
 tag.set_property('weight', pango.WEIGHT_BOLD)
 tag.set_property('foreground', "white")
 tag.set_property('background', "black")
 iterStart = \
 textbuffer.get_iter_at_offset(word_tuple[0])
 iterEnd = \
 textbuffer.get_iter_at_offset(word_tuple[1])
 bounds = textbuffer.get_bounds()
 textbuffer.remove_all_tags(bounds[0], bounds[1])
 textbuffer.apply_tag(tag, iterStart, iterEnd)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 max = v_adjustment.upper - \
 v_adjustment.page_size
 max = max * word_count
 max = max / len(self.word_tuples)

181

 v_adjustment.value = max
 return True

 def keypress_cb(self, widget, event):
 "Respond when the user presses one of the arrow keys"
 global done
 global speech_supported
 keyname = gtk.gdk.keyval_name(event.keyval)
 if keyname == 'KP_End' and speech_supported:
 if speech.is_paused() or speech.is_stopped():
 speech.play(self.words_on_page)
 else:
 speech.pause()
 return True
 if keyname == 'plus':
 self.font_increase()
 return True
 if keyname == 'minus':
 self.font_decrease()
 return True
 if speech_supported and speech.is_stopped() == False \
 and speech.is_paused == False:
 # If speech is in progress, ignore other keys.
 return True
 if keyname == '7':
 speech.pitch_down()
 speech.say('Pitch Adjusted')
 return True
 if keyname == '8':
 speech.pitch_up()
 speech.say('Pitch Adjusted')
 return True
 if keyname == '9':
 speech.rate_down()
 speech.say('Rate Adjusted')
 return True
 if keyname == '0':
 speech.rate_up()
 speech.say('Rate Adjusted')
 return True
 if keyname == 'KP_Right':
 self.page_next()
 return True
 if keyname == 'Page_Up' or keyname == 'KP_Up':
 self.page_previous()
 return True
 if keyname == 'KP_Left':
 self.page_previous()
 return True
 if keyname == 'Page_Down' or keyname == 'KP_Down':
 self.page_next()
 return True
 if keyname == 'Up':
 self.scroll_up()
 return True
 if keyname == 'Down':
 self.scroll_down()
 return True
 return False

182

 def page_previous(self):
 global page
 page=page-1
 if page < 0: page=0
 self.show_page(page)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 v_adjustment.value = v_adjustment.upper - \
 v_adjustment.page_size

 def page_next(self):
 global page
 page=page+1
 if page >= len(self.page_index): page=0
 self.show_page(page)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 v_adjustment.value = v_adjustment.lower

 def font_decrease(self):
 font_size = self.font_desc.get_size() / 1024
 font_size = font_size - 1
 if font_size < 1:
 font_size = 1
 self.font_desc.set_size(font_size * 1024)
 self.textview.modify_font(self.font_desc)

 def font_increase(self):
 font_size = self.font_desc.get_size() / 1024
 font_size = font_size + 1
 self.font_desc.set_size(font_size * 1024)
 self.textview.modify_font(self.font_desc)

 def scroll_down(self):
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 if v_adjustment.value == v_adjustment.upper - \
 v_adjustment.page_size:
 self.page_next()
 return
 if v_adjustment.value < v_adjustment.upper - \
 v_adjustment.page_size:
 new_value = v_adjustment.value + \
 v_adjustment.step_increment
 if new_value > v_adjustment.upper - \
 v_adjustment.page_size:
 new_value = v_adjustment.upper - \
 v_adjustment.page_size
 v_adjustment.value = new_value

 def scroll_up(self):
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 if v_adjustment.value == v_adjustment.lower:
 self.page_previous()
 return
 if v_adjustment.value > v_adjustment.lower:
 new_value = v_adjustment.value - \

183

 v_adjustment.step_increment
 if new_value < v_adjustment.lower:
 new_value = v_adjustment.lower
 v_adjustment.value = new_value

 def show_page(self, page_number):
 global PAGE_SIZE, current_word
 position = self.page_index[page_number]
 self.etext_file.seek(position)
 linecount = 0
 label_text = ''
 textbuffer = self.textview.get_buffer()
 while linecount < PAGE_SIZE:
 line = self.etext_file.readline()
 label_text = label_text + \
 unicode(line, 'iso-8859-1')
 linecount = linecount + 1
 textbuffer.set_text(label_text)
 self.textview.set_buffer(textbuffer)
 self.word_tuples = \
 speech.prepare_highlighting(label_text)
 self.words_on_page = \
 speech.add_word_marks(self.word_tuples)

 def save_extracted_file(self, zipfile, filename):
 "Extract the file to a temp directory for viewing"
 filebytes = zipfile.read(filename)
 f = open("/tmp/" + filename, 'w')
 try:
 f.write(filebytes)
 finally:
 f.close()

 def read_file(self, filename):
 "Read the Etext file"
 global PAGE_SIZE

 if zipfile.is_zipfile(filename):
 self.zf = zipfile.ZipFile(filename, 'r')
 self.book_files = self.zf.namelist()
 self.save_extracted_file(self.zf, \
 self.book_files[0])
 currentFileName = "/tmp/" + self.book_files[0]
 else:
 currentFileName = filename

 self.etext_file = open(currentFileName,"r")
 self.page_index = [0]
 linecount = 0
 while self.etext_file:
 line = self.etext_file.readline()
 if not line:
 break
 linecount = linecount + 1
 if linecount >= PAGE_SIZE:
 position = self.etext_file.tell()
 self.page_index.append(position)
 linecount = 0
 if filename.endswith(".zip"):

184

 os.remove(currentFileName)

 def delete_cb(self, widget, event, data=None):
 speech.stop()
 return False

 def destroy_cb(self, widget, data=None):
 speech.stop()
 gtk.main_quit()

 def main(self, file_path):
 self.window = gtk.Window(gtk.WINDOW_TOPLEVEL)
 self.window.connect("delete_event", self.delete_cb)
 self.window.connect("destroy", self.destroy_cb)
 self.window.set_title("Read Etexts Activity")
 self.window.set_size_request(800, 600)
 self.window.set_border_width(0)
 self.read_file(file_path)
 self.scrolled_window = gtk.ScrolledWindow(
 hadjustment=None, vadjustment=None)
 self.textview = gtk.TextView()
 self.textview.set_editable(False)
 self.textview.set_left_margin(50)
 self.textview.set_cursor_visible(False)
 self.textview.connect("key_press_event",
 self.keypress_cb)
 self.font_desc = pango.FontDescription("sans 12")
 self.textview.modify_font(self.font_desc)
 self.show_page(0)
 self.scrolled_window.add(self.textview)
 self.window.add(self.scrolled_window)
 self.textview.show()
 self.scrolled_window.show()
 self.window.show()
 gtk.main()

if __name__ == "__main__":
 try:
 opts, args = getopt.getopt(sys.argv[1:], "")
 ReadEtextsActivity().main(args[0])
 except getopt.error, msg:
 print msg
 print "This program has no options"
 sys.exit(2)

El programa ReadEtextsTTS tiene solamente unos pocos cambios para
habilitarlo para hablar. El primero verifica la existencia del plugin
gstreamer:
speech_supported = True

try:
 import gst
 gst.element_factory_make('espeak')
 print 'speech supported!'
except Exception, e:
 speech_supported = False
 print 'speech not supported!'

185

Este código detecta si el plugin está instalado intentando importar de las
librerías de Python la llamada "gst". Si la importación falla arroja una
Exception (excepción) y capturamos la Exception y la usamos para
establecer una variable llamada speech_supported a False (falso).
Podemos verificar el valor de la variable en otras partes del programa
para que el programa trabaje con texto hablado si está disponible y sin
él, si no lo está. Hacer que un programa trabaje en ambientes diferentes
haciendo este tipo de chequeos se le llama "degradación elegante"
(degrading gracefully). Procesar excepciones en las importaciones es
una técnica habitual en Python para lograr esto, Si quieres que tu
Actividad corra con versiones anteriores de Sugar puedes llegar a
usarlo.

El siguiente trozo de código que vamos a analizar resalta una palabra en
el área de visualización del texto y lo pagina para mantener visible la
palabra resaltada.
class ReadEtextsActivity():
 def __init__(self):
 "The entry point to the Activity"
 speech.highlight_cb = self.highlight_next_word
 # print speech.voices()

 def highlight_next_word(self, word_count):
 if word_count < len(self.word_tuples):
 word_tuple = self.word_tuples[word_count]
 textbuffer = self.textview.get_buffer()
 tag = textbuffer.create_tag()
 tag.set_property('weight', pango.WEIGHT_BOLD)
 tag.set_property('foreground', "white")
 tag.set_property('background', "black")
 iterStart = \
 textbuffer.get_iter_at_offset(word_tuple[0])
 iterEnd = \
 textbuffer.get_iter_at_offset(word_tuple[1])
 bounds = textbuffer.get_bounds()
 textbuffer.remove_all_tags(bounds[0], bounds[1])
 textbuffer.apply_tag(tag, iterStart, iterEnd)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 max = v_adjustment.upper - v_adjustment.page_size
 max = max * word_count
 max = max / len(self.word_tuples)
 v_adjustment.value = max
 return True

En el método __init__() asignamos una variable llamada highlight_cb en
speech.py con un método llamado highlight_next_word(). Esto le da a
speech.py una forma de llamar a ese método cada vez que una nueva
palabra en el área de texto debe ser resaltada.

186

Si le quitas el comentario a la siguiente línea, se imprime a la terminal
la lista de tuplas conteniendo los nombres de las voces. No estamos
permitiendo que el usuario cambie las voces en esta aplicación, pero no
sería difícil agregar esa característica.

A continuación el código para el método para resaltar las palabras. Lo
que hace es mirar en la lista de tuplas que contienen la posición inicial y
final de cada palabra (offsets) en el buffer de texto del área de texto. El
que llama a este método pasa el número de una palabra (por ejemplo la
primer palabra en el buffer es la palabra 0, la segunda es la palabra 1 y
así sucesivamente). Este método busca esa entrada en la lista, obtiene
sus posiciones de inicio y fin, elimina cualquier resaltado anterior y
resalta el nuevo texto. Adicionalmente determina que fracción es del
total de palabras y desplaza el área de texto lo suficiente para
asegurarse que la palabra esté visible.

Por supuesto este método funciona mejor en páginas sin demasiadas
líneas en blanco, que por suerte son la mayoría. No funciona tan bien en
carátulas. Un programador con experiencia seguramente defina una
forma más elegante y confiable para hacer este paginado. Avísenme si
definen algo.

Más abajo vemos el código que recibe caracteres del teclado del usuario
y hace cosas relacionadas con el habla con ellos:
 def keypress_cb(self, widget, event):
 "Respond when the user presses one of the arrow keys"
 global done
 global speech_supported
 keyname = gtk.gdk.keyval_name(event.keyval)
 if keyname == 'KP_End' and speech_supported:
 if speech.is_paused() or speech.is_stopped():
 speech.play(self.words_on_page)
 else:
 speech.pause()
 return True
 if speech_supported and speech.is_stopped() == False \
 and speech.is_paused == False:
 # If speech is in progress, ignore other keys.
 return True
 if keyname == '7':
 speech.pitch_down()
 speech.say('Pitch Adjusted')
 return True
 if keyname == '8':
 speech.pitch_up()
 speech.say('Pitch Adjusted')
 return True
 if keyname == '9':
 speech.rate_down()
 speech.say('Rate Adjusted')
 return True
 if keyname == '0':
 speech.rate_up()
 speech.say('Rate Adjusted')

187

 return True

Como puedes ver, las funciones a las que llamamos están todas en el
archivo speech.py que importamos. No tienes que entender
completamente como operan estas funciones para usarlas en tus
propias Actividades. Nota que como está escrito el código previene al
uuario de cambiar el tono o la velocidad una vez que se comenzó a
hablar. Nota también que hay dos métodos diferentes en speech.py
para hablar. play() es el método para tener texto hablado con resaltado
de las palabras. say() es para decir frases cortas producidas por la
interfaz de usuario, en este caso con ajuste de tono (Pitch adjusted) y de
velocidad (Rate adjusted). Por supuesto si pones un código como este en
tu Actividad debes usar la función _() de forma que estas frases puedan
ser traducidas a otros idiomas.

Hay un poco más de código que precisamos para hacer texto hablado
con resaltador que: necesitamos preparar las palabras que van a ser
pronunciadas para resaltarlas en el área de texto.
 def show_page(self, page_number):
 global PAGE_SIZE, current_word
 position = self.page_index[page_number]
 self.etext_file.seek(position)
 linecount = 0
 label_text = ''
 textbuffer = self.textview.get_buffer()
 while linecount < PAGE_SIZE:
 line = self.etext_file.readline()
 label_text = label_text + unicode(line, \
 'iso-8859-1')
 linecount = linecount + 1
 textbuffer.set_text(label_text)
 self.textview.set_buffer(textbuffer)
 self.word_tuples = \
 speech.prepare_highlighting(label_text)
 self.words_on_page = \
 speech.add_word_marks(self.word_tuples)

El comienzo de este método lee una página de testo en un string
llamado label_text y lo coloca en el buffer del área de visualización del
texto. Las últimas dos líneas separan el texto en palabras, separando la
puntuación y colocando cada palabra y sus offsets de posición de incio y
de fin en una tupla. Las tuplas se agregan a una lista.

speech.add_word_marks() convierte las palabras en la lista en un
documento en formato SSML (Speech Synthesis Markup Language).
SSML es un estándar para agregar etiquetas (tipo las etiquetas usadas
para hacer páginas web) al texto para decirle al software de hablar que
hacer con el texto. Estamos usando una parte muy pequeña de este
estándar para producir un documento marcado con una marca
(etiqueta) entre cada palabra, como esto:
<speak>

188

 <mark name="0"/>The<mark name="1"/>quick<mark name-"2"/>
 brown<mark name="3"/>fox<mark name="4"/>jumps
</speak>

Cuando espeak lee este archivo hace un callback en nuestro programa
cada vez que lee una de las etiquetas. La llamada (callback) va a
contener el número de la palabra en la lista de tuplas (word_tuples) el
que obtiene del atributo name (nombre) de la etiqueta (mark). De esta
forma el método llamado sabe que palabra resaltar. La ventaja de usar
el nombre en lugar de sólo resaltar la siguiente palabra en el área de
visualización del texto es que si espeak falla al hacer uno de los callback,
el resaltado no pierde el sincronismo. Esto era un problema con speech-
dispatcher.

Un callback es lo que parece ser. Cuando un programa llama a otro le
puede pasar una función o método propio que quiere que el segundo
programa llame si ocurre algo.

Para probar el nuevo programa ejecuta:
./ReadEtextsTTS.py bookfile

desde la terminal. Puedes ajustar el tono y velocidad hacia arriba y hacia
abajo usando las teclas 7, 8, 9 y 0 en la línea superior del teclado. Debe
decir "Pitch Adjusted" o "Rate Adjusted" cuando lo haces. Puedes iniciar,
parar y retomar el hablar con resaltador usando la tecla End (fin) en el
teclado. (En la laptop XO las teclas de juego (game) se corresponden con
el teclado numérico de un teclado normal. Esto hace práctico el uso de
esas teclas cuando la XO está doblada en modo tablet y el teclado no
está disponible). No puedes cambiar el tono o la velocidad cuando hablar
está en progreso. Los intentos de hacerlo serán ignorados. El programa
en acción luce así:

189

Esto nos trae al fin del tema del texto hablado. Si quieres ver más, el
repositorio Git para este libro tiene algunos programas ejemplo más que
usan el plugin gstreamer espeak. Estos ejemplos fueron creados por el
autor del plugin y muestran otras formas en las que lo puedes usar. Hay
un programa "coro" que demuestra múltiples voces hablando al mismo
tiempo.

 2

1. NT: The Innocents Abroad, or The New Pilgrims' Progress o Los
inocentes en el extranjero es un libro de viajes con crónicas de
humor de Mark Twain publicado en 1869.^

2. Traducido Olga Mattos, Uruguay^

⁞

190

17. Jugar con el Journal

Introducción
Por defecto, cada Actividad genera y lee una entrada en el Journal
(Diario). La mayoría de las Actividades no hace nada más que esto en
relación al Diario, si tu Actividad es de este tipo no necesitarás leer el
contenido de este capítulo. Sin embargo para el día en que hagas
Actividades más elaboradas, te conviene seguir leyendo.

Primero repasemos que es el Journal. El Journal, es una colección de
archivos con cierta metadata (data por encima de la data) asociada a
ellos. La metadata, está guardada como cadenas de texto y incluye cosas
como Title, Description, Tags, MIME Type (Título, descripción,
etiquetas, tipos MIME) y una captura de pantalla del último acceso a la
Actividad.

Estos archivos de metadata no son leídos directamente por tu Actividad.
Sugar provee una Interfaz de Programación de Aplicaciones (API
Application Programming Interface). Esta API proporciona métodos para
agregar, borrar y modificar entradas del Journal, así como métodos de
búsqueda y listado de entradas que coincidan con algún criterio.

En el paquete datastore se encuentra la API que usaremos. Después de
la versión .82 esta API fue reescrita así que deberemos aprender como
hacer para que nuestra Actividad tenga soporte para ambas versiones.

Si has venido leyendo este libro hasta ahora, ya habrás notado más de
un caso donde Sugar comienza con un proceder inicial que luego cambia
para incluir mejoras, pero siempre brinda la opción de que las
Actividades elijan trabajar con los métodos viejos. Si te preguntas si es
normal para un proyecto proceder de esta forma; te digo, como
programador profesional que los trucos para conservar la retro-
compatibilidad son archi-comunes, y que Sugar no hace más trucos que
los habituales. Cuando Herman Hollerith tabuló el censo de 18901 con
tarjetas perforadas, tomó decisiones con las que los programadores de
hoy día deben lidiar aun.

191

Presentación del Sugar Commander
Aunque soy un gran fan del concepto del Journal, no soy muy amigo de
la Actividad Journal que Sugar usa para navegar el Journal y para
mantenerlo. Mi mayor queja es que representa el contenido de los
dispositivos de memoria como pendrives y tarjetas SD, como si estos
ficheros estuvieran en el Journal. Mi postura es que los archivos y
ficheros son una cosa, y que el Journal es otra cosa, por lo que la interfaz
de usuario debería distinguir bien esto.

La Actividad Journal no es una Actividad en el sentido estricto. Hereda
código de la clase Activity como cualquier otra Actividad, está escrita en
Python y usa la misma datastore API que todas las Actividades. Sin
embargo, se ejecuta de una forma particular que deriva en permisos y
habilidades que están más allá que los de una Actividad común. En
particular hace dos cosas:

Puede escribir sobre archivos en dispositivos externos como
pendrives y tarjetas SD.

Puede utilizarse por si sola para retomar entradas del Diario que son
de uso de otra Actividad.

Si quisiera escribir una Actividad Journal que hiciera lo mismo que la
original, pero con una interfaz de usuario más a mi gusto, el modelo de
seguridad de Sugar no me lo permitiría. Una versión más moderada
podría ser útil igual. Así como cuando Kal-El, de vez en cuando elige ser
Clark Kent en vez de Superman, mi Actividad Journal puede ser una
alternativa valiosa a la Actividad Journal incorporada cuando no se
necesiten super poderes.

192

Mi Actividad, a la que llamo Sugar Commander, tiene dos pestañas.
Una representa al Journal y se ve así:

En esta pestaña se puede navegar sobre el contenido del Diario,
ordenarlo por Título o por Tipo MIME, seleccionar entradas, ver detalles,
editar Título, Descripción o Etiquetas, y borrar entradas no deseadas. La
otra pestaña muestra archivos y carpetas y se ve así:

193

Esta pestaña permite navegar por archivos y directorios del sistema de
archivos regular, incluyendo pendrives y tarjetas SD. Permite también,
seleccionar un archivo y convertirlo en una entrada del Diario apretando
el botón al pie de la pantalla.

Esta Actividad tiene muy poco código y sin embargo logra hacer todo lo
que otra Actividad en relación al Diario. Con este comando puedes
descargarla desde el repositorio Git.
git clone git://git.sugarlabs.org/sugar-commander/\
mainline.git

Hay un solo archivo fuente, sugarcommander.py:
import logging
import os
import gtk
import pango
import zipfile
from sugar import mime
from sugar.activity import activity
from sugar.datastore import datastore
from sugar.graphics.alert import NotifyAlert
from sugar.graphics import style
from gettext import gettext as _
import gobject
import dbus
COLUMN_TITLE = 0
COLUMN_MIME = 1
COLUMN_JOBJECT = 2
DS_DBUS_SERVICE = 'org.laptop.sugar.DataStore'
DS_DBUS_INTERFACE = 'org.laptop.sugar.DataStore'

194

DS_DBUS_PATH = '/org/laptop/sugar/DataStore'
_logger = logging.getLogger('sugar-commander')
class SugarCommander(activity.Activity):
 def __init__(self, handle, create_jobject=True):
 "The entry point to the Activity"
 activity.Activity.__init__(self, handle, False)
 self.selected_journal_entry = None
 self.selected_path = None
 canvas = gtk.Notebook()
 canvas.props.show_border = True
 canvas.props.show_tabs = True
 canvas.show()
 self.ls_journal = gtk.ListStore(
 gobject.TYPE_STRING,
 gobject.TYPE_STRING,
 gobject.TYPE_PYOBJECT)
 self.tv_journal = gtk.TreeView(self.ls_journal)
 self.tv_journal.set_rules_hint(True)
 self.tv_journal.set_search_column(COLUMN_TITLE)
 self.selection_journal = \
 self.tv_journal.get_selection()
 self.selection_journal.set_mode(
 gtk.SELECTION_SINGLE)
 self.selection_journal.connect("changed",
 self.selection_journal_cb)
 renderer = gtk.CellRendererText()
 renderer.set_property('wrap-mode', gtk.WRAP_WORD)
 renderer.set_property('wrap-width', 500)
 renderer.set_property('width', 500)
 self.col_journal = gtk.TreeViewColumn(_('Title'),
 renderer, text=COLUMN_TITLE)
 self.col_journal.set_sort_column_id(COLUMN_TITLE)
 self.tv_journal.append_column(self.col_journal)
 mime_renderer = gtk.CellRendererText()
 mime_renderer.set_property('width', 500)
 self.col_mime = gtk.TreeViewColumn(_('MIME'),
 mime_renderer, text=COLUMN_MIME)
 self.col_mime.set_sort_column_id(COLUMN_MIME)
 self.tv_journal.append_column(self.col_mime)
 self.list_scroller_journal = gtk.ScrolledWindow(
 hadjustment=None, vadjustment=None)
 self.list_scroller_journal.set_policy(
 gtk.POLICY_AUTOMATIC, gtk.POLICY_AUTOMATIC)
 self.list_scroller_journal.add(self.tv_journal)
 label_attributes = pango.AttrList()
 label_attributes.insert(pango.AttrSize(
 14000, 0, -1))
 label_attributes.insert(pango.AttrForeground(
 65535, 65535, 65535, 0, -1))
 tab1_label = gtk.Label(_("Journal"))
 tab1_label.set_attributes(label_attributes)
 tab1_label.show()
 self.tv_journal.show()
 self.list_scroller_journal.show()
 column_table = gtk.Table(rows=1, columns=2,
 homogeneous = False)
 image_table = gtk.Table(rows=2, columns=2,
 homogeneous=False)
 self.image = gtk.Image()

195

 image_table.attach(self.image, 0, 2, 0, 1,
 xoptions=gtk.FILL|gtk.SHRINK,
 yoptions=gtk.FILL|gtk.SHRINK,
 xpadding=10,
 ypadding=10)
 self.btn_save = gtk.Button(_("Save"))
 self.btn_save.connect('button_press_event',
 self.save_button_press_event_cb)
 image_table.attach(self.btn_save, 0, 1, 1, 2,
 xoptions=gtk.SHRINK,
 yoptions=gtk.SHRINK, xpadding=10,
 ypadding=10)
 self.btn_save.props.sensitive = False
 self.btn_save.show()
 self.btn_delete = gtk.Button(_("Delete"))
 self.btn_delete.connect('button_press_event',
 self.delete_button_press_event_cb)
 image_table.attach(self.btn_delete, 1, 2, 1, 2,
 xoptions=gtk.SHRINK,
 yoptions=gtk.SHRINK, xpadding=10,
 ypadding=10)
 self.btn_delete.props.sensitive = False
 self.btn_delete.show()
 column_table.attach(image_table, 0, 1, 0, 1,
 xoptions=gtk.FILL|gtk.SHRINK,
 yoptions=gtk.SHRINK, xpadding=10,
 ypadding=10)
 entry_table = gtk.Table(rows=3, columns=2,
 homogeneous=False)
 title_label = gtk.Label(_("Title"))
 entry_table.attach(title_label, 0, 1, 0, 1,
 xoptions=gtk.SHRINK,
 yoptions=gtk.SHRINK,
 xpadding=10, ypadding=10)
 title_label.show()
 self.title_entry = gtk.Entry(max=0)
 entry_table.attach(self.title_entry, 1, 2, 0, 1,
 xoptions=gtk.FILL|gtk.SHRINK,
 yoptions=gtk.SHRINK, xpadding=10, ypadding=10)
 self.title_entry.connect('key_press_event',
 self.key_press_event_cb)
 self.title_entry.show()
 description_label = gtk.Label(_("Description"))
 entry_table.attach(description_label, 0, 1, 1, 2,
 xoptions=gtk.SHRINK,
 yoptions=gtk.SHRINK,
 xpadding=10, ypadding=10)
 description_label.show()
 self.description_textview = gtk.TextView()
 self.description_textview.set_wrap_mode(
 gtk.WRAP_WORD)
 entry_table.attach(self.description_textview,
 1, 2, 1, 2,
 xoptions=gtk.EXPAND|gtk.FILL|gtk.SHRINK,
 yoptions=gtk.EXPAND|gtk.FILL|gtk.SHRINK,
 xpadding=10, ypadding=10)
 self.description_textview.props.accepts_tab = False
 self.description_textview.connect('key_press_event',
 self.key_press_event_cb)

196

 self.description_textview.show()
 tags_label = gtk.Label(_("Tags"))
 entry_table.attach(tags_label, 0, 1, 2, 3,
 xoptions=gtk.SHRINK,
 yoptions=gtk.SHRINK,
 xpadding=10, ypadding=10)
 tags_label.show()
 self.tags_textview = gtk.TextView()
 self.tags_textview.set_wrap_mode(gtk.WRAP_WORD)
 entry_table.attach(self.tags_textview, 1, 2, 2, 3,
 xoptions=gtk.FILL,
 yoptions=gtk.EXPAND|gtk.FILL,
 xpadding=10, ypadding=10)
 self.tags_textview.props.accepts_tab = False
 self.tags_textview.connect('key_press_event',
 self.key_press_event_cb)
 self.tags_textview.show()
 entry_table.show()
 self.scroller_entry = gtk.ScrolledWindow(
 hadjustment=None, vadjustment=None)
 self.scroller_entry.set_policy(gtk.POLICY_NEVER,
 gtk.POLICY_AUTOMATIC)
 self.scroller_entry.add_with_viewport(entry_table)
 self.scroller_entry.show()
 column_table.attach(self.scroller_entry,
 1, 2, 0, 1,
 xoptions=gtk.FILL|gtk.EXPAND|gtk.SHRINK,
 yoptions=gtk.FILL|gtk.EXPAND|gtk.SHRINK,
 xpadding=10, ypadding=10)
 image_table.show()
 column_table.show()
 vbox = gtk.VBox(homogeneous=True, spacing=5)
 vbox.pack_start(column_table)
 vbox.pack_end(self.list_scroller_journal)
 canvas.append_page(vbox, tab1_label)
 self._filechooser = gtk.FileChooserWidget(
 action=gtk.FILE_CHOOSER_ACTION_OPEN,
 backend=None)
 self._filechooser.set_current_folder("/media")
 self.copy_button = gtk.Button(
 _("Copy File To The Journal"))
 self.copy_button.connect('clicked',
 self.create_journal_entry)
 self.copy_button.show()
 self._filechooser.set_extra_widget(self.copy_button)
 preview = gtk.Image()
 self._filechooser.set_preview_widget(preview)
 self._filechooser.connect("update-preview",
 self.update_preview_cb, preview)
 tab2_label = gtk.Label(_("Files"))
 tab2_label.set_attributes(label_attributes)
 tab2_label.show()
 canvas.append_page(self._filechooser, tab2_label)
 self.set_canvas(canvas)
 self.show_all()
 toolbox = activity.ActivityToolbox(self)
 activity_toolbar = toolbox.get_activity_toolbar()
 activity_toolbar.keep.props.visible = False
 activity_toolbar.share.props.visible = False

197

 self.set_toolbox(toolbox)
 toolbox.show()
 self.load_journal_table()
 bus = dbus.SessionBus()
 remote_object = bus.get_object(
 DS_DBUS_SERVICE, DS_DBUS_PATH)
 _datastore = dbus.Interface(remote_object,
 DS_DBUS_INTERFACE)
 _datastore.connect_to_signal('Created',
 self.datastore_created_cb)
 _datastore.connect_to_signal('Updated',
 self.datastore_updated_cb)
 _datastore.connect_to_signal('Deleted',
 self.datastore_deleted_cb)
 self.selected_journal_entry = None
 def update_preview_cb(self, file_chooser, preview):
 filename = file_chooser.get_preview_filename()
 try:
 file_mimetype = mime.get_for_file(filename)
 if file_mimetype.startswith('image/'):
 pixbuf = \
 gtk.gdk.pixbuf_new_from_file_at_size(
 filename,
 style.zoom(320), style.zoom(240))
 preview.set_from_pixbuf(pixbuf)
 have_preview = True
 elif file_mimetype == 'application/x-cbz':
 fname = self.extract_image(filename)
 pixbuf = \
 gtk.gdk.pixbuf_new_from_file_at_size(
 fname,
 style.zoom(320), style.zoom(240))
 preview.set_from_pixbuf(pixbuf)
 have_preview = True
 os.remove(fname)
 else:
 have_preview = False
 except:
 have_preview = False
 file_chooser.set_preview_widget_active(
 have_preview)
 return
 def key_press_event_cb(self, entry, event):
 self.btn_save.props.sensitive = True
 def save_button_press_event_cb(self, entry, event):
 self.update_entry()
 def delete_button_press_event_cb(self, entry, event):
 datastore.delete(
 self.selected_journal_entry.object_id)
 def datastore_created_cb(self, uid):
 new_jobject = datastore.get(uid)
 iter = self.ls_journal.append()
 title = new_jobject.metadata['title']
 self.ls_journal.set(iter, COLUMN_TITLE, title)
 mime = new_jobject.metadata['mime_type']
 self.ls_journal.set(iter, COLUMN_MIME, mime)
 self.ls_journal.set(iter, COLUMN_JOBJECT,
 new_jobject)
 def datastore_updated_cb(self, uid):

198

 new_jobject = datastore.get(uid)
 iter = self.ls_journal.get_iter_first()
 for row in self.ls_journal:
 jobject = row[COLUMN_JOBJECT]
 if jobject.object_id == uid:
 title = new_jobject.metadata['title']
 self.ls_journal.set_value(iter,
 COLUMN_TITLE, title)
 break
 iter = self.ls_journal.iter_next(iter)
 object_id = self.selected_journal_entry.object_id
 if object_id == uid:
 self.set_form_fields(new_jobject)
 def datastore_deleted_cb(self, uid):
 save_path = self.selected_path
 iter = self.ls_journal.get_iter_first()
 for row in self.ls_journal:
 jobject = row[COLUMN_JOBJECT]
 if jobject.object_id == uid:
 self.ls_journal.remove(iter)
 break
 iter = self.ls_journal.iter_next(iter)
 try:
 self.selection_journal.select_path(save_path)
 self.tv_journal.grab_focus()
 except:
 self.title_entry.set_text('')
 description_textbuffer = \
 self.description_textview.get_buffer()
 description_textbuffer.set_text('')
 tags_textbuffer = \
 self.tags_textview.get_buffer()
 tags_textbuffer.set_text('')
 self.btn_save.props.sensitive = False
 self.btn_delete.props.sensitive = False
 self.image.clear()
 self.image.show()
 def update_entry(self):
 needs_update = False
 if self.selected_journal_entry is None:
 return
 object_id = self.selected_journal_entry.object_id
 jobject = datastore.get(object_id)
 old_title = jobject.metadata.get('title', None)
 if old_title != self.title_entry.props.text:
 jobject.metadata['title'] = \
 self.title_entry.props.text
 jobject.metadata['title_set_by_user'] = '1'
 needs_update = True
 old_tags = jobject.metadata.get('tags', None)
 new_tags = \
 self.tags_textview.props.buffer.props.text
 if old_tags != new_tags:
 jobject.metadata['tags'] = new_tags
 needs_update = True
 old_description = jobject.metadata.get(
 'description', None)
 new_description = \
 self.description_textview.props.buffer.props.text

199

 if old_description != new_description:
 jobject.metadata['description'] = new_description
 needs_update = True
 if needs_update:
 datastore.write(jobject, update_mtime=False,
 reply_handler=self.datastore_write_cb,
 error_handler=self.datastore_write_error_cb)
 self.btn_save.props.sensitive = False
 def datastore_write_cb(self):
 pass
 def datastore_write_error_cb(self, error):
 logging.error(
 'sugarcommander.datastore_write_error_cb:'
 ' %r' % error)
 def close(self, skip_save=False):
 "Override the close method so we don't try to
 create a Journal entry."
 activity.Activity.close(self, True)
 def selection_journal_cb(self, selection):
 self.btn_delete.props.sensitive = True
 tv = selection.get_tree_view()
 model = tv.get_model()
 sel = selection.get_selected()
 if sel:
 model, iter = sel
 jobject = model.get_value(iter,COLUMN_JOBJECT)
 jobject = datastore.get(jobject.object_id)
 self.selected_journal_entry = jobject
 self.set_form_fields(jobject)
 self.selected_path = model.get_path(iter)
 def set_form_fields(self, jobject):
 self.title_entry.set_text(jobject.metadata['title'])
 description_textbuffer = \
 self.description_textview.get_buffer()
 if jobject.metadata.has_key('description'):
 description_textbuffer.set_text(
 jobject.metadata['description'])
 else:
 description_textbuffer.set_text('')
 tags_textbuffer = self.tags_textview.get_buffer()
 if jobject.metadata.has_key('tags'):
 tags_textbuffer.set_text(jobject.metadata['tags'])
 else:
 tags_textbuffer.set_text('')
 self.create_preview(jobject.object_id)
 def create_preview(self, object_id):
 jobject = datastore.get(object_id)
 if jobject.metadata.has_key('preview'):
 preview = jobject.metadata['preview']
 if preview is None or preview == '' \
 or preview == 'None':
 if jobject.metadata['mime_type'].startswith(
 'image/'):
 filename = jobject.get_file_path()
 self.show_image(filename)
 return
 if jobject.metadata['mime_type'] == \
 'application/x-cbz':
 filename = jobject.get_file_path()

200

 fname = self.extract_image(filename)
 self.show_image(fname)
 os.remove(fname)
 return
 if jobject.metadata.has_key('preview') and \
 len(jobject.metadata['preview']) > 4:
 if jobject.metadata['preview'][1:4] == 'PNG':
 preview_data = jobject.metadata['preview']
 else:
 import base64
 preview_data = \
 base64.b64decode(
 jobject.metadata['preview'])
 loader = gtk.gdk.PixbufLoader()
 loader.write(preview_data)
 scaled_buf = loader.get_pixbuf()
 loader.close()
 self.image.set_from_pixbuf(scaled_buf)
 self.image.show()
 else:
 self.image.clear()
 self.image.show()
 def load_journal_table(self):
 self.btn_save.props.sensitive = False
 self.btn_delete.props.sensitive = False
 ds_mounts = datastore.mounts()
 mountpoint_id = None
 if len(ds_mounts) == 1 and \
 ds_mounts[0]['id'] == 1:
 pass
 else:
 for mountpoint in ds_mounts:
 id = mountpoint['id']
 uri = mountpoint['uri']
 if uri.startswith('/home'):
 mountpoint_id = id
 query = {}
 if mountpoint_id is not None:
 query['mountpoints'] = [mountpoint_id]
 ds_objects, num_objects = \
 datastore.find(query, properties=['uid',
 'title', 'mime_type'])
 self.ls_journal.clear()
 for i in xrange (0, num_objects, 1):
 iter = self.ls_journal.append()
 title = ds_objects[i].metadata['title']
 self.ls_journal.set(iter, COLUMN_TITLE, title)
 mime = ds_objects[i].metadata['mime_type']
 self.ls_journal.set(iter, COLUMN_MIME, mime)
 self.ls_journal.set(iter, COLUMN_JOBJECT,
 ds_objects[i])
 if not self.selected_journal_entry is None and \
 self.selected_journal_entry.object_id == \
 ds_objects[i].object_id:
 self.selection_journal.select_iter(iter)
 self.ls_journal.set_sort_column_id(COLUMN_TITLE,
 gtk.SORT_ASCENDING)
 v_adjustment = \
 self.list_scroller_journal.get_vadjustment()

201

 v_adjustment.value = 0
 return ds_objects[0]
 def create_journal_entry(self, widget, data=None):
 filename = self._filechooser.get_filename()
 journal_entry = datastore.create()
 journal_entry.metadata['title'] = \
 self.make_new_filename(filename)
 journal_entry.metadata['title_set_by_user'] = '1'
 journal_entry.metadata['keep'] = '0'
 file_mimetype = mime.get_for_file(filename)
 if not file_mimetype is None:
 journal_entry.metadata['mime_type'] = \
 file_mimetype
 journal_entry.metadata['buddies'] = ''
 if file_mimetype.startswith('image/'):
 preview = \
 self.create_preview_metadata(filename)
 elif file_mimetype == 'application/x-cbz':
 fname = self.extract_image(filename)
 preview = self.create_preview_metadata(fname)
 os.remove(fname)
 else:
 preview = ''
 if not preview == '':
 journal_entry.metadata['preview'] = \
 dbus.ByteArray(preview)
 else:
 journal_entry.metadata['preview'] = ''
 journal_entry.file_path = filename
 datastore.write(journal_entry)
 self.alert(_('Success'), _('%s added to Journal.')
 % self.make_new_filename(filename))
 def alert(self, title, text=None):
 alert = NotifyAlert(timeout=20)
 alert.props.title = title
 alert.props.msg = text
 self.add_alert(alert)
 alert.connect('response', self.alert_cancel_cb)
 alert.show()
 def alert_cancel_cb(self, alert, response_id):
 self.remove_alert(alert)
 def show_image(self, filename):
 "display a resized image in a preview"
 scaled_buf = gtk.gdk.pixbuf_new_from_file_at_size(
 filename,
 style.zoom(320), style.zoom(240))
 self.image.set_from_pixbuf(scaled_buf)
 self.image.show()
 def extract_image(self, filename):
 zf = zipfile.ZipFile(filename, 'r')
 image_files = zf.namelist()
 image_files.sort()
 file_to_extract = image_files[0]
 extract_new_filename = self.make_new_filename(
 file_to_extract)
 if extract_new_filename is None or \
 extract_new_filename == '':
 # skip over directory name if the images
 # are in a subdirectory.

202

 file_to_extract = image_files[1]
 extract_new_filename = self.make_new_filename(
 file_to_extract)
 if len(image_files) > 0:
 if self.save_extracted_file(zf, file_to_extract):
 fname = os.path.join(self.get_activity_root(),
 'instance',
 extract_new_filename)
 return fname
 def save_extracted_file(self, zipfile, filename):
 "Extract the file to a temp directory for viewing"
 try:
 filebytes = zipfile.read(filename)
 except zipfile.BadZipfile, err:
 print 'Error opening the zip file: %s' % (err)
 return False
 except KeyError, err:
 self.alert('Key Error', 'Zipfile key not found: '
 + str(filename))
 return
 outfn = self.make_new_filename(filename)
 if (outfn == ''):
 return False
 fname = os.path.join(self.get_activity_root(),
 'instance', outfn)
 f = open(fname, 'w')
 try:
 f.write(filebytes)
 finally:
 f.close()
 return True
 def make_new_filename(self, filename):
 partition_tuple = filename.rpartition('/')
 return partition_tuple[2]
 def create_preview_metadata(self, filename):
 file_mimetype = mime.get_for_file(filename)
 if not file_mimetype.startswith('image/'):
 return ''
 scaled_pixbuf = \
 gtk.gdk.pixbuf_new_from_file_at_size(
 filename,
 style.zoom(320), style.zoom(240))
 preview_data = []
 def save_func(buf, data):
 data.append(buf)
 scaled_pixbuf.save_to_callback(save_func,
 'png',
 user_data=preview_data)
 preview_data = ''.join(preview_data)
 return preview_data

Miremos este código analizando los métodos de a uno.

Agregar una entrada al Journal
Cuando alguien pulsa un botón del gtk.FileChooser se agrega una
entrada al Journal. Este es el código que se ejecuta.

203

 def create_journal_entry(self, widget, data=None):
 filename = self._filechooser.get_filename()
 journal_entry = datastore.create()
 journal_entry.metadata['title'] = \
 self.make_new_filename(
 filename)
 journal_entry.metadata['title_set_by_user'] = '1'
 journal_entry.metadata['keep'] = '0'
 file_mimetype = mime.get_for_file(filename)
 if not file_mimetype is None:
 journal_entry.metadata['mime_type'] = \
 file_mimetype
 journal_entry.metadata['buddies'] = ''
 if file_mimetype.startswith('image/'):
 preview = self.create_preview_metadata(filename)
 elif file_mimetype == 'application/x-cbz':
 fname = self.extract_image(filename)
 preview = self.create_preview_metadata(fname)
 os.remove(fname)
 else:
 preview = ''
 if not preview == '':
 journal_entry.metadata['preview'] = \
 dbus.ByteArray(preview)
 else:
 journal_entry.metadata['preview'] = ''
 journal_entry.file_path = filename
 datastore.write(journal_entry)

La metadata es lo único que vale la pena comentar de esto, title (título)
es lo que se indica como #3 en la imagen debajo. title_set_by_user
(título elegido por el autor) se setea en 1 para que la Actividad no pida al
usuario cambiar el título cuando se cierre. keep refiere a las estrellitas
que aparecen al inicio de la entrad del Journal (ver #1 en la imagen
debajo), se encienden con keep seteado en 1 y se apagan en 0. buddies
es la lista de usuarios que colaboraron en esta entrada del Journal, no
hay ninguno en este ejemplo pero aparecen en #4 en la imagen debajo.

204

preview es una imagen en formato PNG que muestra la captura de
pantalla de la Actividad en uso. Esta es creada por la propia Actividad
cuando se ejecuta de modo que no es necesario crearla al agregar una
entrada al Diario. Simplemente se deja el string vacío ('') para esta
propiedad.

Como en el Sugar Commander, las preview son mucho más visibles que
en la Actividad Journal normal, decidí que Sugar Commander creara una
imagen de preview para todo archivo de imagen o libros que se agregara
al Journal. Para esto hice un pixbuf de la imagen para que se ajuste a la
dimensiones escaladas de 320x240 pixeles y luego un dbus.ByteArray
desde ahí, porque este es el formato que el Journal usa para guardar las
imágenes de preview.

El mime_type describe el formato del archivo y generalmente se asigna
sobre la base del sufijo del nombre de archivo. Por ejemplo, archivos
terminados en .html tienen tipo MIME 'text/html'. Python tiene un
paquete llamado mimetypes que a partir del nombre del archivo
deduce de que tipo MIME se trata, pero Sugar tiene su propio paquete
para hacer la misma cosa. Para la mayoría de los archivos es indistinto
usar uno u otro pero como Sugar tiene sus propios MIME para cosas
como los "bundles" (empaquetados) de las Actividades, es mejor utilizar
el paquete de tipos MIME de Sugar. Puedes importarlo de esta forma:
from sugar import mime

El resto de la metadata (ícono, hora de modificación) se crea
automáticamente.

205

No agregar una entrada al Journal
Las Actividades Sugar crean por defecto la entrada al Diario usando el
método write_file(). Pero hay algunas Actividades que no se
beneficiarían al hacer esto. Por ejemplo, 'Get Internet Archive Books'
(Descargar libros de Internet) descarga los e-books al Diario, pero no
tiene una entrada de Diario propia. Lo mismo ocurre con el propio Sugar
Commander.

Si creas un juego que registre los mejores puntajes y los guarde. Puedes
guardar esos puntajes en una entrada del Journal pero eso requiere que
los jugadores retomen el juego desde el Journal y no desde el anillo
inicial de Actividades. Por eso tu puedes preferir guardar estos registros
en un archivo en el directorio de datos y no dejar una entrada en el
Journal.

Sugar te da un procedimiento para esto. Primero hay que especificar un
argumento extra en método __init__() de tu Actividad de esta forma:
class SugarCommander(activity.Activity):
 def __init__(self, handle, create_jobject=True):
 "The entry point to the Activity"
 activity.Activity.__init__(self, handle, False)

En segundo lugar hay que editar el método close() de esta manera:
 def close(self, skip_save=False):
 "Override the close method so we don't try to
 create a Journal entry."
 activity.Activity.close(self, True)

Esto es todo lo necesario para evitar la entrada en el Journal.

206

Listar las entradas del Journal
Si se quiere una lista de las entradas del Journal, se puede usar el
método find() de datastore. El método find usa un argumento que
contiene el criterio de búsqueda. Si quisieras buscar archivos de imagen
podrías filtrar por mime-type usando sentencias como esta:
 ds_objects, num_objects = datastore.find(
 {'mime_type':['image/jpeg',
 'image/gif', 'image/tiff', 'image/png']},
 properties=['uid',
 'title', 'mime_type']))

Podemos usar cualquier atributo de metadata como criterio de
búsqueda. Para listar todo en el Diario usamos un criterio vacío como
este:
 ds_objects, num_objects = datastore.find({},
 properties=['uid',
 'title', 'mime_type']))

El argumento "properties" selecciona qué metadata se pide para cada
objeto de la lista. Aunque conviene limitar esta selección siempre se
debe incluir el uid. A la vez nunca se debe incluir en un listado el
preview. Este es un archivo de imagen con la vista de la Actividad tal y
como se veía al usarse por última vez. Hay formas simples de pedir esta
imagen para una entrada puntual del Diario pero nunca es conveniente
incluir este pedido en una lista porque enlentecería enormemente el
funcionamiento.

Obtener un listado completo del Journal es complicado dada la
reescritura que se hizo del datastore para Sugar .84. Antes de esto el
método datastore.find() listaba simultáneamente las entradas al
Diario y los archivos sobre medios externos, como tarjetas SD y
pendrives. En .84 o posteriores sólo lista entradas de Diario.
Afortunadamente es posible escribir código que soporte el
comportamiento anterior. Acá el código que en Sugar Commander lista
exclusivamente las entradas al Diario.
 def load_journal_table(self):
 self.btn_save.props.sensitive = False
 self.btn_delete.props.sensitive = False
 ds_mounts = datastore.mounts()
 mountpoint_id = None
 if len(ds_mounts) == 1 and ds_mounts[0]['id'] == 1:
 pass
 else:
 for mountpoint in ds_mounts:
 id = mountpoint['id']
 uri = mountpoint['uri']
 if uri.startswith('/home'):

207

 mountpoint_id = id
 query = {}
 if mountpoint_id is not None:
 query['mountpoints'] = [mountpoint_id]
 ds_objects, num_objects = datastore.find(
 query, properties=['uid',
 'title', 'mime_type'])
 self.ls_journal.clear()
 for i in xrange (0, num_objects, 1):
 iter = self.ls_journal.append()
 title = ds_objects[i].metadata['title']
 self.ls_journal.set(iter,
 COLUMN_TITLE, title)
 mime = ds_objects[i].metadata['mime_type']
 self.ls_journal.set(iter, COLUMN_MIME, mime)
 self.ls_journal.set(iter, COLUMN_JOBJECT,
 ds_objects[i])
 if not self.selected_journal_entry is None and \
 self.selected_journal_entry.object_id == \
 ds_objects[i].object_id:
 self.selection_journal.select_iter(iter)
 self.ls_journal.set_sort_column_id(COLUMN_TITLE,
 gtk.SORT_ASCENDING)
 v_adjustment = \
 self.list_scroller_journal.get_vadjustment()
 v_adjustment.value = 0
 return ds_objects[0]

Necesitamos usar el método datastore.mounts() con doble propósito:

En Sugar .82 y anteriores el listado incluye todos los mount points
(puntos de montaje) incluido el lugar donde se monta el Diario y los
puntos para medios externos. A la vez "mountpoint" es un
diccionario Python que tiene una propiedad uri (que es la ruta al
punto de montaje) y una propiedad id (que es el nombre dado al
punto de montaje). Cada entrada de Diario tiene el atributo
mountpoint en su metadata. El uri del Journal será el único que
empieza con /home, entonces para listar únicamente objetos del
Diario limitamos la búsqueda a objetos donde la id del punto de
montaje sea igual a la metadata mountpoint.

En Sugar .84 y posteriores el método datastore.mounts() existe
pero no da información acerca de puntos de montaje. Sin embargo
se puede usar el código pegado encima para comprobar que hay un
único punto de montaje y que su id es 1. Si esto es así, es porque
estamos trabajando con el datastore reescrito de .84 o posterior.
Otra diferencia es que los objetos del Journal ya no tendrán en la
metadata a mountpoint como clave. Si vemos el código previo,
atiende esta diferencia y funciona con cualquiera de las versiones de
Sugar.

208

¿Qué hacer si queremos el comportamiento de Sugar .82, o sea listar
como objetos del Diario tanto las entradas al mismo como los archivos
de un USB? Quise eso para View Slides y terminé usando este código:
 def load_journal_table(self):
 ds_objects, num_objects = datastore.find(
 {'mime_type':['image/jpeg',
 'image/gif', 'image/tiff', 'image/png']},
 properties=['uid', 'title', 'mime_type'])
 self.ls_right.clear()
 for i in xrange (0, num_objects, 1):
 iter = self.ls_right.append()
 title = ds_objects[i].metadata['title']
 mime_type = ds_objects[i].metadata['mime_type']
 if mime_type == 'image/jpeg' \
 and not title.endswith('.jpg') \
 and not title.endswith('.jpeg') \
 and not title.endswith('.JPG') \
 and not title.endswith('.JPEG') :
 title = title + '.jpg'
 if mime_type == 'image/png' \
 and not title.endswith('.png') \
 and not title.endswith('.PNG'):
 title = title + '.png'
 if mime_type == 'image/gif' \
 and not title.endswith('.gif')\
 and not title.endswith('.GIF'):
 title = title + '.gif'
 if mime_type == 'image/tiff' \
 and not title.endswith('.tiff')\
 and not title.endswith('.TIFF'):
 title = title + '.tiff'
 self.ls_right.set(iter, COLUMN_IMAGE, title)
 jobject_wrapper = JobjectWrapper()
 jobject_wrapper.set_jobject(ds_objects[i])
 self.ls_right.set(iter, COLUMN_PATH,
 jobject_wrapper)
 valid_endings = ('.jpg', '.jpeg', '.JPEG',
 '.JPG', '.gif', '.GIF', '.tiff',
 '.TIFF', '.png', '.PNG')
 ds_mounts = datastore.mounts()
 if len(ds_mounts) == 1 and ds_mounts[0]['id'] == 1:
 # datastore.mounts() is stubbed out,
 # we're running .84 or better
 for dirname, dirnames, filenames in os.walk(
 '/media'):
 if '.olpc.store' in dirnames:
 dirnames.remove('.olpc.store')
 # don't visit .olpc.store directories
 for filename in filenames:
 if filename.endswith(valid_endings):
 iter = self.ls_right.append()
 jobject_wrapper = JobjectWrapper()
 jobject_wrapper.set_file_path(
 os.path.join(dirname, filename))
 self.ls_right.set(iter, COLUMN_IMAGE,
 filename)
 self.ls_right.set(iter, COLUMN_PATH,
 jobject_wrapper)

209

 self.ls_right.set_sort_column_id(COLUMN_IMAGE,
 gtk.SORT_ASCENDING)

En este caso utilicé el método datastore.mounts() para descubrir que
versión del datastore estaba en uso y entonces si se trataba de .84 o
posterior usé os.walk() para crear una lista plana de todos los archivos
encontrados bajo el directorio /media (que es donde se montan los USB
y las SD). No puedo transformar estos archivos en directorios, pero sí
hacer una clase wrapper que abarque tanto objetos del Diario como
archivos, y usar estos objetos como normalmente utilizaría objetos del
Diario. Esta clase wrapper se vería asi:
class JobjectWrapper():
 def __init__(self):
 self.__jobject = None
 self.__file_path = None
 def set_jobject(self, jobject):
 self.__jobject = jobject
 def set_file_path(self, file_path):
 self.__file_path = file_path
 def get_file_path(self):
 if self.__jobject != None:
 return self.__jobject.get_file_path()
 else:
 return self.__file_path

Usar las entradas del Journal
Cuando se quiere leer una archivo guardado como objeto de Journal, se
puede usar el método get_file_path() de un objeto Journal para obtener
la ruta del archivo y abrirlo para lectura:
 fname = jobject.get_file_path()

Una palabra de advertencia: esta ruta no existe hasta que no se llama al
método get_file_path() y no existirá después. Con el Diario se trabaja
sobre copias de los archivos del Diario y no sobre el original. Esta es la
razón por la que no vale guardar para uso posterior la ruta obtenida
mediante get_file_path() y en cambio si hay que guardar el objeto
Journal y llamar al método cuando se necesite la ruta.

Las entradas de metadata del Diario son en general cadenas y trabajan
de formas esperables con la excepción de preview:
 def create_preview(self, object_id):
 jobject = datastore.get(object_id)
 if jobject.metadata.has_key('preview'):
 preview = jobject.metadata['preview']
 if preview is None or preview == '' or
 preview == 'None':
 if jobject.metadata['mime_type'].startswith(
 'image/'):
 filename = jobject.get_file_path()
 self.show_image(filename)

210

 return
 if jobject.metadata['mime_type'] == \
 'application/x-cbz':
 filename = jobject.get_file_path()
 fname = self.extract_image(filename)
 self.show_image(fname)
 os.remove(fname)
 return
 if jobject.metadata.has_key('preview') and \
 len(jobject.metadata['preview']) > 4:
 if jobject.metadata['preview'][1:4] == 'PNG':
 preview_data = jobject.metadata['preview']
 else:
 import base64
 preview_data = base64.b64decode(
 jobject.metadata['preview'])
 loader = gtk.gdk.PixbufLoader()
 loader.write(preview_data)
 scaled_buf = loader.get_pixbuf()
 loader.close()
 self.image.set_from_pixbuf(scaled_buf)
 self.image.show()
 else:
 self.image.clear()
 self.image.show()

El atributo preview difiere de otros de la metadata en dos maneras:

Nunca se debe incluir a preview como metadata cuando se pida una
lista de los objetos del Journal. Necesitaríamos una copia completa
del objeto del Diario para obtener esto. Como ya tenemos un objeto
del Diario podemos obtener el objeto completo sólo conociendo su
object id y entonces pidiendo una copia al datastore con ese id.

La imagen de preview es un binario (dbus.ByteArray) pero en las
versiones de Sugar anteriores a .82 será guardado como una cadena
de texto. Para lograr esto se codifica base 64.

 El código a usar para obtener una copia entera de un objeto del Diario
se ve así:
 object_id = jobject.object_id
 jobject = datastore.get(object_id)

211

Para explicar que es codificar en base 64, digamos que seguramente
escuchaste que las computadoras utilizan el sistema de numeración en
base dos, donde los únicos dígitos son 1 y 0. Una unidad de
almacenamiento de datos que puede contener sólo un cero o un uno se
llama bit. Las computadoras precisan almacenar otra información
distinta de números y para esto se agrupan (generalmente) los bits de a
8 y se llama byte a esta agrupación. Si usamos 7 de los 8 bits en un byte
podemos guardar un carácter del alfabeto romano, un signo de
puntuación, un dígito o cosas como los caracteres que marcan
tabulación o avances de línea. Todo archivo que pueda crearse usando
solamente 7 de los 8 bits será un archivo de texto. Todo lo que necesite
usar los 8 bits de cada byte, incluyendo programas, vídeos, música o
fotos de Jessica Alba se llamará binario. En versiones anteriores a Sugar
.82 la metadata de un objeto del Journal sólo podía almacenar cadenas
de texto y de alguna forma había que representar 8 bits usando 7 bits.
Esto se resolvió agrupando los bytes en paquetes más grandes y luego
partiéndolos de nuevo en grupos de 7 bits. Python tiene el módulo
base64 para hacer esto.

La codificación base 64 es actualmente una técnica muy común. Si
alguna vez enviaste un adjunto en un email, este viajó codificado en
base 64.

El código mostrado debajo muestra un par de formas de crear la imagen
de preview. Si la metadata de preview contiene una imagen PNG esta se
cargará sobre un pixbuf y se desplegará. Si el tipo MIME es el de un
archivo de imagen o de un zip de imágenes, como los que usan los
comics, crearemos el preview desde la misma entrada de Journal.

El código verifica el primero de los tres caracteres en la metadata
preview para ver si son 'PNG'. Si es así, el archivo es un Portable
Network Graphics que se guarda como binario y no necesita conversión
a base 64 pero en otro caso la conversión es necesaria.

Actualizar un objeto del Journal
 El código a utilizar para actualizar un objeto del Journal se ve así:
 def update_entry(self):
 needs_update = False
 if self.selected_journal_entry is None:
 return
 object_id = self.selected_journal_entry.object_id
 jobject = datastore.get(object_id)
 old_title = jobject.metadata.get('title', None)
 if old_title != self.title_entry.props.text:
 jobject.metadata['title'] = \
 self.title_entry.props.text
 jobject.metadata['title_set_by_user'] = '1'
 needs_update = True
 old_tags = jobject.metadata.get('tags', None)

212

 new_tags = \
 self.tags_textview.props.buffer.props.text
 if old_tags != new_tags:
 jobject.metadata['tags'] = new_tags
 needs_update = True
 old_description = \
 jobject.metadata.get('description', None)
 new_description = \
 self.description_textview.props.buffer.props.text
 if old_description != new_description:
 jobject.metadata['description'] = \
 new_description
 needs_update = True
 if needs_update:
 datastore.write(jobject, update_mtime=False,
 reply_handler=self.datastore_write_cb,
 error_handler=self.datastore_write_error_cb)
 self.btn_save.props.sensitive = False
 def datastore_write_cb(self):
 pass
 def datastore_write_error_cb(self, error):
 logging.error(
 'sugarcommander.datastore_write_error_cb:'
 ' %r' % error)

Borrar una entrada del Diario
El código para borrar una entrada del Diario es este:
 def delete_button_press_event_cb(self, entry, event):
 datastore.delete(
 self.selected_journal_entry.object_id)

Obtener retro-llamadas (callbacks) desde el Journal
usando D-Bus
En el capítulo Hacer Actividades compartidas vimos como llamadas
de D-Bus enviadas sobre Telepathy podían usarse para mandar
mensajes desde una Actividad que se ejecuta en una computadora a la
misma Actividad en una computadora distinta. Normalmente no se usa
D-bus de esta forma sino para enviar mensajes entre programas que se
ejecutan en la misma máquina.

Por ejemplo, al trabajar con el Diario se obtienen retro-llamadas cada
vez que el Diario se actualiza. También se generan retro-llamadas
cuando la propia actividad es la que se refresca. Si es importante para tu
Actividad saber si el Diario se actualizó o no, debieras obtener estas
retro-llamadas.

Lo primero que debes hacer es definir algunas constantes e importar el
paquete D_Bus:
DS_DBUS_SERVICE = 'org.laptop.sugar.DataStore'

213

DS_DBUS_INTERFACE = 'org.laptop.sugar.DataStore'
DS_DBUS_PATH = '/org/laptop/sugar/DataStore'
import dbus

Luego, en tu método __init__() pon código para conectar las señales y
hacer las retro-llamadas:
 bus = dbus.SessionBus()
 remote_object = bus.get_object(
 DS_DBUS_SERVICE, DS_DBUS_PATH)
 _datastore = dbus.Interface(remote_object,
 DS_DBUS_INTERFACE)
 _datastore.connect_to_signal('Created',
 self._datastore_created_cb)
 _datastore.connect_to_signal('Updated',
 self._datastore_updated_cb)
 _datastore.connect_to_signal('Deleted',
 self._datastore_deleted_cb)

Los métodos llamados por las retro-llamadas pueden ser algo así:
 def datastore_created_cb(self, uid):
 new_jobject = datastore.get(uid)
 iter = self.ls_journal.append()
 title = new_jobject.metadata['title']
 self.ls_journal.set(iter,
 COLUMN_TITLE, title)
 mime = new_jobject.metadata['mime_type']
 self.ls_journal.set(iter,
 COLUMN_MIME, mime)
 self.ls_journal.set(iter,
 COLUMN_JOBJECT, new_jobject)
 def datastore_updated_cb(self, uid):
 new_jobject = datastore.get(uid)
 iter = self.ls_journal.get_iter_first()
 for row in self.ls_journal:
 jobject = row[COLUMN_JOBJECT]
 if jobject.object_id == uid:
 title = new_jobject.metadata['title']
 self.ls_journal.set_value(iter,
 COLUMN_TITLE, title)
 break
 iter = self.ls_journal.iter_next(iter)
 object_id = \
 self.selected_journal_entry.object_id
 if object_id == uid:
 self.set_form_fields(new_jobject)
 def datastore_deleted_cb(self, uid):
 save_path = self.selected_path
 iter = self.ls_journal.get_iter_first()
 for row in self.ls_journal:
 jobject = row[COLUMN_JOBJECT]
 if jobject.object_id == uid:
 self.ls_journal.remove(iter)
 break
 iter = self.ls_journal.iter_next(iter)
 try:
 self.selection_journal.select_path(
 save_path)

214

 self.tv_journal.grab_focus()
 except:
 self.title_entry.set_text('')
 description_textbuffer = \
 self.description_textview.get_buffer()
 description_textbuffer.set_text('')
 tags_textbuffer = \
 self.tags_textview.get_buffer()
 tags_textbuffer.set_text('')
 self.btn_save.props.sensitive = False
 self.btn_delete.props.sensitive = False
 self.image.clear()
 self.image.show()

El uid que se asigna a cada retro-llamada es el id del objeto del Diario
-object id que fue agregado, actualizado o borrado. Si se agrega una
entrada al Diario obtenemos el objeto Journal desde su uid, y luego lo
agregamos al gtk.ListStore para armar el gtk.TreeModel donde listamos
las entradas según el modelo árbol. Necesitamos llevar control cuando
una entrada se actualiza o se borra para esto usamos el uid para
descubrir cual renglón de la lista gtk.ListStore es necesario borrar o
modificar. Para esto se itera sobre las entradas en la gtk.ListStore
buscando coincidencias.

Ahora ya sabes todo lo que puedes necesitar para trabajar con el Journal.
2

1. NT: El Gobierno estadounidense eligió en 1890 la máquina de
Hollerith para elaborar un censo nacional ^

2. Traducido Ana Cichero, Uruguay revisado Rafael Ortiz, Colombia^

215

18. Construir Actividades con Pygame

Introducción
PyGame y PyGTK son dos maneras distintas de crear un programa en
Python con una interfaz gráfica. En general no se usan ambas en un
mismo programa. Cada una de ellas tiene su propia forma de crear una
ventana y gestionar los eventos.

La clase básica Activity que hemos venido usando es una extensión de la
clase Ventana PyGTK y emplea la gestión de eventos de PyGTK. Las
barras de herramientas empleadas por todas las Actividades son
componentes PyGTK. En resumen, cualquier Actividad creada en Python
debe usar PyGTK. Insertar un programa PyGame en el medio de un
programa PyGTK se asemeja a colocar un modelo de barco dentro de
una botella. Afortunadamente existe un código Python llamado
SugarGame que lo hace posible.

Antes de ver cómo lo colocamos dentro de la botella, veamos un poco
más de cerca nuestro barco modelo.

Crear un programa con PyGame
Como cabría esperar, es una buena idea construir un juego en Python
usando Pygame antes de crear una Actividad con él. No soy un
experimentado desarrollador en Pygame, pero usando el manual Rapid
Game Development with Python de Richard Jones en esta URL:

http://richard.cgpublisher.com/product/pub.84/prod.11

Me fue posible crear un juego modesto en apenas un día. Pudo haber
sido antes, pero los ejemplos del manual contenían errores y requerí
bastante tiempo usando The GIMP para crear imágenes que pudieran
servir de sprites en el juego.

Los Sprites son pequeñas imágenes, a menudo animadas, que
representan objetos en un juego. En general tienen un fondo
transparente que les permite dibujarse sobre una imagen de fondo. Usé
el formato PNG ya que él me permite usar un alpha channel (otro
término para decir que una parte de la imagen es transparente).

216

http://richard.cgpublisher.com/product/pub.84/prod.11

PyGame dispone de código para desplegar imágenes de fondo, para
crear sprites y moverlos sobre el fondo elegido y para detectar cuándo
los sprites chocan entre sí y hacer algo cuando esto sucede. Esta es la
base para construir juegos en 2D. Existe una gran cantidad de juegos
escritos con PyGame que pueden convertirse fácilmente en actividades
de Sugar.

Mi juego se asemeja mucho al juego del autito en el manual, pero en
lugar de un auto dibujé un avión. Este avión es el Demoiselle creado por
Alberto Santos-Dumont en 1909. Encontrarán también cuatro
estudiantes de Otto Lilienthal que se sostienen en el aire gracias a sus
"alas delta" (planeadores). Las alas delta caen cuando Santos-Dumont
choca contra ellas. Los controles empleados en el juego fueron también
modificados. Usé las teclas "+" y "-" tanto en el teclado principal como el
secundario, más las teclas "9" y "3", para abrir y cerrar el acelerador así
como las teclas hacia arriba y hacia abajo en ambos teclados para mover
el joystick hacia adelante y hacia atrás. Usar el teclado secundario es útil
por un par de razones. Primero algunas versiones del sugar-emulator
no reconocen las flechas del teclado principal. Segundo, las flechas del
teclado se corresponden con el controlador de juego de la laptop XO y las
teclas que no son flechas se corresponden con los otros botones en la
pantalla de la XO. Estos botones pueden ser usados para jugar al juego
cuando la XO está en modo tablet.

Como simulador de vuelo no es gran cosa, pero demuestra al menos
algunas de las cosas que PyGame puede hacer. A continuación les dejo el
código del juego, al que llamé Demoiselle:
#! /usr/bin/env python
import pygame
import math
import sys

class Demoiselle:
 "This is a simple demonstration of using PyGame \
 sprites and collision detection."
 def __init__(self):
 self.background = pygame.image.load('sky.jpg')
 self.screen = pygame.display.get_surface()
 self.screen.blit(self.background, (0, 0))
 self.clock = pygame.time.Clock()
 self.running = True

 gliders = [
 GliderSprite((200, 200)),
 GliderSprite((800, 200)),
 GliderSprite((200, 600)),
 GliderSprite((800, 600)),
]
 self. glider_group = pygame.sprite.RenderPlain(
 gliders)

 def run(self):
 "This method processes PyGame messages"

217

 rect = self.screen.get_rect()
 airplane = AirplaneSprite('demoiselle.png',
 rect.center)
 airplane_sprite = pygame.sprite.RenderPlain(
 airplane)

 while self.running:
 self.clock.tick(30)

 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 self.running = False
 return
 elif event.type == pygame.VIDEORESIZE:
 pygame.display.set_mode(event.size,
 pygame.RESIZABLE)
 self.screen.blit(self.background,
 (0, 0))

 if not hasattr(event, 'key'):
 continue
 down = event.type == pygame.KEYDOWN
 if event.key == pygame.K_DOWN or \
 event.key == pygame.K_KP2:
 airplane.joystick_back = down * 5
 elif event.key == pygame.K_UP or \
 event.key == pygame.K_KP8:
 airplane.joystick_forward = down * -5
 elif event.key == pygame.K_EQUALS or \
 event.key == pygame.K_KP_PLUS or \
 event.key == pygame.K_KP9:
 airplane.throttle_up = down * 2
 elif event.key == pygame.K_MINUS or \
 event.key == pygame.K_KP_MINUS or \
 event.key == pygame.K_KP3:
 airplane.throttle_down = down * -2

 self.glider_group.clear(self.screen,
 self.background)
 airplane_sprite.clear(self.screen,
 self.background)
 collisions = pygame.sprite.spritecollide(
 airplane,
 self.glider_group, False)
 self.glider_group.update(collisions)
 self.glider_group.draw(self.screen)
 airplane_sprite.update()
 airplane_sprite.draw(self.screen)
 pygame.display.flip()

class AirplaneSprite(pygame.sprite.Sprite):
 "This class represents an airplane, the Demoiselle \
 created by Alberto Santos-Dumont"
 MAX_FORWARD_SPEED = 10
 MIN_FORWARD_SPEED = 1
 ACCELERATION = 2
 TURN_SPEED = 5
 def __init__(self, image, position):
 pygame.sprite.Sprite.__init__(self)

218

 self.src_image = pygame.image.load(image)
 self.rect = pygame.Rect(
 self.src_image.get_rect())
 self.position = position
 self.rect.center = self.position
 self.speed = 1
 self.direction = 0
 self.joystick_back = self.joystick_forward = \
 self.throttle_down = self.throttle_up = 0

 def update(self):
 "This method redraws the airplane in response\
 to events."
 self.speed += (self.throttle_up +
 self.throttle_down)
 if self.speed > self.MAX_FORWARD_SPEED:
 self.speed = self.MAX_FORWARD_SPEED
 if self.speed < self.MIN_FORWARD_SPEED:
 self.speed = self.MIN_FORWARD_SPEED
 self.direction += (self.joystick_forward + \
 self.joystick_back)
 x_coord, y_coord = self.position
 rad = self.direction * math.pi / 180
 x_coord += -self.speed * math.cos(rad)
 y_coord += -self.speed * math.sin(rad)
 screen = pygame.display.get_surface()
 if y_coord < 0:
 y_coord = screen.get_height()

 if x_coord < 0:
 x_coord = screen.get_width()

 if x_coord > screen.get_width():
 x_coord = 0

 if y_coord > screen.get_height():
 y_coord = 0
 self.position = (x_coord, y_coord)
 self.image = pygame.transform.rotate(
 self.src_image, -self.direction)
 self.rect = self.image.get_rect()
 self.rect.center = self.position

class GliderSprite(pygame.sprite.Sprite):
 "This class represents an individual hang \
 glider as developed by Otto Lilienthal."
 def __init__(self, position):
 pygame.sprite.Sprite.__init__(self)
 self.normal = pygame.image.load(
 'glider_normal.png')
 self.rect = pygame.Rect(self.normal.get_rect())
 self.rect.center = position
 self.image = self.normal
 self.hit = pygame.image.load('glider_hit.png')
 def update(self, hit_list):
 "This method redraws the glider when it collides\
 with the airplane and when it is no longer \
 colliding with the airplane."
 if self in hit_list:

219

 self.image = self.hit
 else:
 self.image = self.normal

def main():
 "This function is called when the game is run \
 from the command line"
 pygame.init()
 pygame.display.set_mode((0, 0), pygame.RESIZABLE)
 game = Demoiselle()
 game.run()
 sys.exit(0)

if __name__ == '__main__':
 main()

Y aquí tenemos al juego en acción:

Encontrarán el código de este juego en el archivo demoiselle.py que se
encuentra en el libro de ejemplos del proyecto en Git.

Introducción a SugarGame
SugarGame no es una parte de Sugar propiamente dicha. Si deseas
usarla deberás incluir el código Python para SugarGame dentro del
bundle de tu Actividad. Incluí la versión de SugarGame que estoy usando
en el proyecto del libro de ejemplos en el directorio sugargame, pero
cuando hagas tus propios juegos deberías asegurarte de que dispones de
la última versión. Puedes hacer esto bajando el proyecto desde Gitorious
empleando estos comandos:
220

mkdir sugargame
cd sugargame
git clone git://git.sugarlabs.org/sugargame/mainline.git

Verás dos subdirectorios en este proyecto: sugargame y test, más un
archivo README.txt que contiene información para usar sugargame en
tus propias Actividades. El subdirectorio test contiene un sencillo
programa PyGame que puede ser ejecutado solo (TestGame.py) o como
una Actividad (TestActivity.py).

Si ejecutas el TestGame.py desde la línea de comandos verás una
pelota que rebota en un fondo blanco. Para ejecutar la versión Actividad
debes escribir:
./setup.py dev

desde la línea de comandos. No pude hacer funcionar la Actividad bajo
el emulador de Sugar hasta que realicé los dos siguientes cambios:

Hice una copia del directorio sugargame dentro del directorio test.
Borré la línea que contenía "sys.path.append(..) # Import
sugargame package from top directory." en el TestActivity.py.
Obviamente, esta línea debería ayudar al programa a encontrar el
directorio sugargame en el proyecto, pero no funcionó bajo Fedora
10. Tu experiencia puede ser distinta.

La Actividad se ve así:

221

La barra de herramientas de PyGame tiene un solo botón que te
permite hacer rebotar o detener la pelota.

Crear una Actividad Sugar a partir de un programa
PyGame.
Llegó el momento de poner nuestro modelo de barco en la botella. Lo
primero es hacer una copia del directorio sugargame del proyecto
SugarGame en el directorio raíz de nuestro propio proyecto.

Vale la pena leer el archivo README.txt del proyecto SugarGame. Nos
explica cómo crear una Actividad basada en el ejemplo TestActivity.py
en el proyecto Sugargame.Ésta será nuestra botella. El siguiente es el
código para la mía, que llamé DemoiselleActivity.py:
DemoiselleActivity.py

from gettext import gettext as _

import gtk
import pygame
from sugar.activity import activity
from sugar.graphics.toolbutton import ToolButton
import gobject
import sugargame.canvas
import demoiselle2

class DemoiselleActivity(activity.Activity):
 def __init__(self, handle):
 super(DemoiselleActivity, self).__init__(handle)

 # Build the activity toolbar.
 self.build_toolbar()

 # Create the game instance.
 self.game = demoiselle2.Demoiselle()

 # Build the Pygame canvas.
 self._pygamecanvas = \
 sugargame.canvas.PygameCanvas(self)
 # Note that set_canvas implicitly calls
 # read_file when resuming from the Journal.
 self.set_canvas(self._pygamecanvas)
 self.score = ''

 # Start the game running.
 self._pygamecanvas.run_pygame(self.game.run)

 def build_toolbar(self):
 toolbox = activity.ActivityToolbox(self)
 activity_toolbar = toolbox.get_activity_toolbar()
 activity_toolbar.keep.props.visible = False
 activity_toolbar.share.props.visible = False

 self.view_toolbar = ViewToolbar()

222

 toolbox.add_toolbar(_('View'), self.view_toolbar)
 self.view_toolbar.connect('go-fullscreen',
 self.view_toolbar_go_fullscreen_cb)
 self.view_toolbar.show()

 toolbox.show()
 self.set_toolbox(toolbox)

 def view_toolbar_go_fullscreen_cb(self, view_toolbar):
 self.fullscreen()

 def read_file(self, file_path):
 score_file = open(file_path, "r")
 while score_file:
 self.score = score_file.readline()
 self.game.set_score(int(self.score))
 score_file.close()

 def write_file(self, file_path):
 score = self.game.get_score()
 f = open(file_path, 'wb')
 try:
 f.write(str(score))
 finally:
 f.close

class ViewToolbar(gtk.Toolbar):
 __gtype_name__ = 'ViewToolbar'

 __gsignals__ = {
 'needs-update-size': (gobject.SIGNAL_RUN_FIRST,
 gobject.TYPE_NONE,
 ([])),
 'go-fullscreen': (gobject.SIGNAL_RUN_FIRST,
 gobject.TYPE_NONE,
 ([]))
 }

 def __init__(self):
 gtk.Toolbar.__init__(self)
 self.fullscreen = ToolButton('view-fullscreen')
 self.fullscreen.set_tooltip(_('Fullscreen'))
 self.fullscreen.connect('clicked',
 self.fullscreen_cb)
 self.insert(self.fullscreen, -1)
 self.fullscreen.show()

 def fullscreen_cb(self, button):
 self.emit('go-fullscreen')

Es un poco más "bonita" que TestActivity.py. Decidí que mi juego no
necesitaba ser pausado y continuado, así que remplacé la barra de
herramientas de PyGame con un una barra de herramientas View que
le permite al usuario ocultar la barra cuando no es necesaria. Usé los
métodos read_file() y write_file() para guardar y recuperar el score del
juego. También oculté los controles Keep and Share en la barra
principal.

223

Tal como podrías esperar, poner un barco dentro de una botella requiere
modificar el barco. Ésta es la nueva versión, demoiselle2.py, que
incluye las siguientes modificaciones:
#! /usr/bin/env python
import pygame
import gtk
import math
import sys

class Demoiselle:
 "This is a simple demonstration of using PyGame \
 sprites and collision detection."
 def __init__(self):
 self.clock = pygame.time.Clock()
 self.running = True
 self.background = pygame.image.load('sky.jpg')

 def get_score(self):
 return '99'

 def run(self):
 "This method processes PyGame messages"

 screen = pygame.display.get_surface()
 screen.blit(self.background, (0, 0))

 gliders = [
 GliderSprite((200, 200)),
 GliderSprite((800, 200)),
 GliderSprite((200, 600)),
 GliderSprite((800, 600)),
]
 glider_group = pygame.sprite.RenderPlain(gliders)

 rect = screen.get_rect()
 airplane = AirplaneSprite('demoiselle.png',
 rect.center)
 airplane_sprite = pygame.sprite.RenderPlain(
 airplane)

 while self.running:
 self.clock.tick(30)

 # Pump GTK messages.
 while gtk.events_pending():
 gtk.main_iteration()

 # Pump PyGame messages.
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 self.running = False
 return
 elif event.type == pygame.VIDEORESIZE:
 pygame.display.set_mode(event.size,
 pygame.RESIZABLE)
 screen.blit(self.background, (0, 0))

 if not hasattr(event, 'key'):

224

 continue
 down = event.type == pygame.KEYDOWN
 if event.key == pygame.K_DOWN or \
 event.key == pygame.K_KP2:
 airplane.joystick_back = down * 5
 elif event.key == pygame.K_UP or \
 event.key == pygame.K_KP8:
 airplane.joystick_forward = down * -5
 elif event.key == pygame.K_EQUALS or \
 event.key == pygame.K_KP_PLUS or \
 event.key == pygame.K_KP9:
 airplane.throttle_up = down * 2
 elif event.key == pygame.K_MINUS or \
 event.key == pygame.K_KP_MINUS or \
 event.key == pygame.K_KP3:
 airplane.throttle_down = down * -2

 glider_group.clear(screen, self.background)
 airplane_sprite.clear(screen, self.background)
 collisions = pygame.sprite.spritecollide(
 airplane,
 glider_group, False)
 glider_group.update(collisions)
 glider_group.draw(screen)
 airplane_sprite.update()
 airplane_sprite.draw(screen)
 pygame.display.flip()

class AirplaneSprite(pygame.sprite.Sprite):
 "This class represents an airplane, the Demoiselle \
 created by Alberto Santos-Dumont"
 MAX_FORWARD_SPEED = 10
 MIN_FORWARD_SPEED = 1
 ACCELERATION = 2
 TURN_SPEED = 5
 def __init__(self, image, position):
 pygame.sprite.Sprite.__init__(self)
 self.src_image = pygame.image.load(image)
 self.rect = pygame.Rect(self.src_image.get_rect())
 self.position = position
 self.rect.center = self.position
 self.speed = 1
 self.direction = 0
 self.joystick_back = self.joystick_forward = \
 self.throttle_down = self.throttle_up = 0

 def update(self):
 "This method redraws the airplane in response\
 to events."
 self.speed += (self.throttle_up +
 self.throttle_down)
 if self.speed > self.MAX_FORWARD_SPEED:
 self.speed = self.MAX_FORWARD_SPEED
 if self.speed < self.MIN_FORWARD_SPEED:
 self.speed = self.MIN_FORWARD_SPEED
 self.direction += (self.joystick_forward +
 self.joystick_back)
 x_coord, y_coord = self.position
 rad = self.direction * math.pi / 180

225

 x_coord += -self.speed * math.cos(rad)
 y_coord += -self.speed * math.sin(rad)
 screen = pygame.display.get_surface()
 if y_coord < 0:
 y_coord = screen.get_height()

 if x_coord < 0:
 x_coord = screen.get_width()

 if x_coord > screen.get_width():
 x_coord = 0

 if y_coord > screen.get_height():
 y_coord = 0
 self.position = (x_coord, y_coord)
 self.image = pygame.transform.rotate(
 self.src_image, -self.direction)
 self.rect = self.image.get_rect()
 self.rect.center = self.position

class GliderSprite(pygame.sprite.Sprite):
 "This class represents an individual hang \
 glider as developed by Otto Lilienthal."
 def __init__(self, position):
 pygame.sprite.Sprite.__init__(self)
 self.normal = pygame.image.load(
 'glider_normal.png')
 self.rect = pygame.Rect(self.normal.get_rect())
 self.rect.center = position
 self.image = self.normal
 self.hit = pygame.image.load('glider_hit.png')
 def update(self, hit_list):
 "This method redraws the glider when it collides\
 with the airplane and when it is no longer \
 colliding with the airplane."
 if self in hit_list:
 self.image = self.hit
 else:
 self.image = self.normal

def main():
 "This function is called when the game is run \
 from the command line"
 pygame.init()
 pygame.display.set_mode((0, 0), pygame.RESIZABLE)
 game = Demoiselle()
 game.run()
 sys.exit(0)

if __name__ == '__main__':
 main()

¿Por qué no cargar ambas versiones demoiselle.py y demoiselle2.py
en Eric y tomar unos pocos minutos para ver si puedes encontrar que
cambió entre ellas? Sorprendentemente, las diferencias son muy pocas.
Agregué algo de código al bucle principal de PyGame para verificar
eventos de PyGTK y lidiar con ellos:

226

 while self.running:
 self.clock.tick(30)

 # Pump GTK messages.
 while gtk.events_pending():
 gtk.main_iteration()

 # Pump PyGame messages.
 for event in pygame.event.get():
 if event.type == pygame.QUIT:
 self.running = False
 return
 elif event.type == pygame.VIDEORESIZE:
 pygame.display.set_mode(event.size,
 pygame.RESIZABLE)
 screen.blit(self.background, (0, 0))

 if not hasattr(event, 'key'):
 continue
 down = event.type == pygame.KEYDOWN
 if event.key == pygame.K_DOWN or \

... continue dealing with PyGame events ...

Esto permite que PyGame y PyGTK se alternen gestionando eventos. Si
este código no estuviera presente, los eventos de GTK serían ignorados y
sería imposible cerrar la Actividad, ocultar la barra de herramientas, etc.
Necesitamos agregar import gtk al comienzo del archivo para que
estos métodos puedan ser encontrados.

Evidentemente, también agregué los métodos para fijar y devolver
scores:
 def get_score(self):
 return self.score

 def set_score(self, score):
 self.score = score

El mayor cambio está en el método __init__() de la clase Demoiselle. Al
principio tenía código para mostrar la imagen del fondo en la pantalla:
 def __init__(self):
 self.background = pygame.image.load('sky.jpg')
 self.screen = pygame.display.get_surface()
 self.screen.blit(self.background, (0, 0))

El problema con esto es que sugargame creará un objeto PyGTK de
pantalla especial para remplazar la pantalla de PyGame antes que lo
haga el código de la Actividad Demoiselle, por lo que self.screen tendrá
valor "nulo". La única forma de superar este problema es mover
cualquier código que se refiera al display out del método __init__() de
la clase y al principio del método que contiene el bucle del evento. Esto
te puede dejar con un método __init__() que hace poco o nada. Lo único
que puedes querer es código para crear variables de instancias.

227

Nada de lo que hemos hecho a demoiselle2.py inhibe la posibilidad de
ejecutarlo como un programa Python independiente.

Para probar el juego ejecuta ./setup.py dev desde el directorio
Making_Activities_Using_PyGame. Cuando pruebes la Actividad se
debería ver así:

1

1. Traducido Fernando Cormenzana, Uruguay^

228

19. Hacer nuevas barras de
herramientas
Introducción.
Algunos dicen "No hay mejor barra de herramientas que tu vieja y
conocida barra de herramientas". Esto será totalmente cierto cuando se
trate de usuarios que no puedan ejecutar la última versiónde Sugar. Las
actividades deben, por algún tiempo, soportar las barras de
herramientas del primer Sugar. Afortunadamente, esto es posible. En
este capítulo veremos como hacer nuevas barras y lograr que tu
Actividad sea compatible con versiones anteriores.

Las nuevas toolbars o barras de herramientas surgieron a raíz de los
problemas con las anteriores. Los usuarios perdían tiempo en descubrir
como parar una Actividad porque el botón Detener sólo se veía en la
Barra de Actividad. Si la Actividad se iniciaba mostrando una barra
diferente a esta, no era obvio tener que cambiar a otra barra para quitar
la Actividad. Otro problema era que las pestañas de las barras ocupaban
demasiado espacio de pantalla. Comparemos barras de herramientas
para actividades similares. Primero la barra al viejo estilo para Read
Etexts:

Ahora la barra en el nuevo estilo para la Actividad Leer:

Esta es más delgada que las del tipo anterior y el botón Detener está
siempre visible. Algunas funciones se ven en la barra y otras aparecen
en barras adjuntas que se despliegan al hacer clic sobre los íconos.
Veamos primero como se despliega la nueva Barra de Actividad (Activity
Toolbar):

229

Veamos la nueva barra de Edición (Edit Toolbar):

Por último la barra de Vista (View Toolbar):

Agregar barras de herramientas del nuevo tipo en Read
Etexts II
Al trabajar en la Actividad Read Etexts original utilicé un montón del
código para la interfaz de usuario de la Actividad Leer original y no hay a
priori ningún motivo para dejar de hacerlo. Sin embargo aparece una
complicación al hacer esto. La Actividad Leer tiene algunas
dependencias que hacen que no funcione sobre las versiones viejas de
Sugar y entonces no tiene necesidad de soportar compatibilidad con
barras de herramientas del viejo estilo. Read Etexts IV no tiene esta
suerte y deberá descubrir al ejecutar cual es el tipo de barra de
herramientas soportado y entonces usarlo.

Puedo probar la Actividad con ambas tipos de barras de herramientas,
viejas y nuevas en un mismo bloque porque estoy usando Fedora 11 que
trae instalado un entorno Sugar que soporta del viejo estilo de barras y
además descargué y ejecuté sugar-jhbuild que agrega el soporte para
las barras nuevas en su versión de Sugar.

Este es el código para ReadEtextsActivity4.py:
import os
import re
import logging
import time
import zipfile
import gtk
import pango
import dbus
import gobject
import telepathy
from sugar.activity import activity

from sugar.graphics.toolbutton import ToolButton

230

_NEW_TOOLBAR_SUPPORT = True
try:
 from sugar.graphics.toolbarbox import ToolbarBox
 from sugar.graphics.toolbarbox import ToolbarButton
 from sugar.activity.widgets import StopButton
 from toolbar import ViewToolbar
 from mybutton import MyActivityToolbarButton
except:
 _NEW_TOOLBAR_SUPPORT = False
 from toolbar import ReadToolbar, ViewToolbar

from sugar.graphics.toggletoolbutton import ToggleToolButton
from sugar.graphics.menuitem import MenuItem

from sugar.graphics import style
from sugar import network
from sugar.datastore import datastore
from sugar.graphics.alert import NotifyAlert
from gettext import gettext as _

page=0
PAGE_SIZE = 45
TOOLBAR_READ = 2

logger = logging.getLogger('read-etexts2-activity')

class ReadHTTPRequestHandler(
 network.ChunkedGlibHTTPRequestHandler):
 """HTTP Request Handler for transferring document while
 collaborating.

 RequestHandler class that integrates with Glib mainloop.
 It writes the specified file to the client in chunks,
 returning control to the mainloop between chunks.

 """
 def translate_path(self, path):
 """Return the filepath to the shared document."""
 return self.server.filepath

class ReadHTTPServer(network.GlibTCPServer):
 """HTTP Server for transferring document while
 collaborating."""
 def __init__(self, server_address, filepath):
 """Set up the GlibTCPServer with the
 ReadHTTPRequestHandler.

 filepath -- path to shared document to be served.
 """
 self.filepath = filepath
 network.GlibTCPServer.__init__(self,
 server_address,
 ReadHTTPRequestHandler)

class ReadURLDownloader(network.GlibURLDownloader):
 """URLDownloader that provides content-length
 and content-type."""

231

 def get_content_length(self):
 """Return the content-length of the download."""
 if self._info is not None:
 return int(self._info.headers.get(
 'Content-Length'))

 def get_content_type(self):
 """Return the content-type of the download."""
 if self._info is not None:
 return self._info.headers.get('Content-type')
 return None

READ_STREAM_SERVICE = 'read-etexts-activity-http'

class ReadEtextsActivity(activity.Activity):
 def __init__(self, handle):
 "The entry point to the Activity"
 global page
 activity.Activity.__init__(self, handle)

 self.fileserver = None
 self.object_id = handle.object_id

 if _NEW_TOOLBAR_SUPPORT:
 self.create_new_toolbar()
 else:
 self.create_old_toolbar()

 self.scrolled_window = gtk.ScrolledWindow()
 self.scrolled_window.set_policy(gtk.POLICY_NEVER,
 gtk.POLICY_AUTOMATIC)
 self.scrolled_window.props.shadow_type = \
 gtk.SHADOW_NONE

 self.textview = gtk.TextView()
 self.textview.set_editable(False)
 self.textview.set_cursor_visible(False)
 self.textview.set_left_margin(50)
 self.textview.connect("key_press_event",
 self.keypress_cb)

 self.progressbar = gtk.ProgressBar()
 self.progressbar.set_orientation(
 gtk.PROGRESS_LEFT_TO_RIGHT)
 self.progressbar.set_fraction(0.0)

 self.scrolled_window.add(self.textview)
 self.textview.show()
 self.scrolled_window.show()

 vbox = gtk.VBox()
 vbox.pack_start(self.progressbar, False,
 False, 10)
 vbox.pack_start(self.scrolled_window)
 self.set_canvas(vbox)
 vbox.show()

 page = 0

232

 self.clipboard = gtk.Clipboard(
 display=gtk.gdk.display_get_default(),
 selection="CLIPBOARD")
 self.textview.grab_focus()
 self.font_desc = pango.FontDescription(
 "sans %d" % style.zoom(10))
 self.textview.modify_font(self.font_desc)

 buffer = self.textview.get_buffer()
 self.markset_id = buffer.connect("mark-set",
 self.mark_set_cb)

 self.unused_download_tubes = set()
 self.want_document = True
 self.download_content_length = 0
 self.download_content_type = None
 # Status of temp file used for write_file:
 self.tempfile = None
 self.close_requested = False
 self.connect("shared", self.shared_cb)

 self.is_received_document = False

 if self._shared_activity and \
 handle.object_id == None:
 # We're joining, and we don't already have
 # the document.
 if self.get_shared():
 # Already joined for some reason,
 # just get the document
 self.joined_cb(self)
 else:
 # Wait for a successful join before
 # trying to get the document
 self.connect("joined", self.joined_cb)

 def create_old_toolbar(self):
 toolbox = activity.ActivityToolbox(self)
 activity_toolbar = toolbox.get_activity_toolbar()
 activity_toolbar.keep.props.visible = False

 self.edit_toolbar = activity.EditToolbar()
 self.edit_toolbar.undo.props.visible = False
 self.edit_toolbar.redo.props.visible = False
 self.edit_toolbar.separator.props.visible = False
 self.edit_toolbar.copy.set_sensitive(False)
 self.edit_toolbar.copy.connect('clicked',
 self.edit_toolbar_copy_cb)
 self.edit_toolbar.paste.props.visible = False
 toolbox.add_toolbar(_('Edit'), self.edit_toolbar)
 self.edit_toolbar.show()

 self.read_toolbar = ReadToolbar()
 toolbox.add_toolbar(_('Read'), self.read_toolbar)
 self.read_toolbar.back.connect('clicked',
 self.go_back_cb)
 self.read_toolbar.forward.connect('clicked',
 self.go_forward_cb)
 self.read_toolbar.num_page_entry.connect('activate',

233

 self.num_page_entry_activate_cb)
 self.read_toolbar.show()

 self.view_toolbar = ViewToolbar()
 toolbox.add_toolbar(_('View'), self.view_toolbar)
 self.view_toolbar.connect('go-fullscreen',
 self.view_toolbar_go_fullscreen_cb)
 self.view_toolbar.zoom_in.connect('clicked',
 self.zoom_in_cb)
 self.view_toolbar.zoom_out.connect('clicked',
 self.zoom_out_cb)
 self.view_toolbar.show()

 self.set_toolbox(toolbox)
 toolbox.show()
 self.toolbox.set_current_toolbar(TOOLBAR_READ)

 def create_new_toolbar(self):
 toolbar_box = ToolbarBox()

 activity_button = MyActivityToolbarButton(self)
 toolbar_box.toolbar.insert(activity_button, 0)
 activity_button.show()

 self.edit_toolbar = activity.EditToolbar()
 self.edit_toolbar.undo.props.visible = False
 self.edit_toolbar.redo.props.visible = False
 self.edit_toolbar.separator.props.visible = False
 self.edit_toolbar.copy.set_sensitive(False)
 self.edit_toolbar.copy.connect('clicked',
 self.edit_toolbar_copy_cb)
 self.edit_toolbar.paste.props.visible = False

 edit_toolbar_button = ToolbarButton(
 page=self.edit_toolbar,
 icon_name='toolbar-edit')
 self.edit_toolbar.show()
 toolbar_box.toolbar.insert(edit_toolbar_button, -1)
 edit_toolbar_button.show()

 self.view_toolbar = ViewToolbar()
 self.view_toolbar.connect('go-fullscreen',
 self.view_toolbar_go_fullscreen_cb)
 self.view_toolbar.zoom_in.connect('clicked',
 self.zoom_in_cb)
 self.view_toolbar.zoom_out.connect('clicked',
 self.zoom_out_cb)
 self.view_toolbar.show()
 view_toolbar_button = ToolbarButton(
 page=self.view_toolbar,
 icon_name='toolbar-view')
 toolbar_box.toolbar.insert(view_toolbar_button, -1)
 view_toolbar_button.show()

 self.back = ToolButton('go-previous')
 self.back.set_tooltip(_('Back'))
 self.back.props.sensitive = False
 self.back.connect('clicked', self.go_back_cb)
 toolbar_box.toolbar.insert(self.back, -1)

234

 self.back.show()

 self.forward = ToolButton('go-next')
 self.forward.set_tooltip(_('Forward'))
 self.forward.props.sensitive = False
 self.forward.connect('clicked',
 self.go_forward_cb)
 toolbar_box.toolbar.insert(self.forward, -1)
 self.forward.show()

 num_page_item = gtk.ToolItem()
 self.num_page_entry = gtk.Entry()
 self.num_page_entry.set_text('0')
 self.num_page_entry.set_alignment(1)
 self.num_page_entry.connect('insert-text',
 self.__new_num_page_entry_insert_text_cb)
 self.num_page_entry.connect('activate',
 self.__new_num_page_entry_activate_cb)
 self.num_page_entry.set_width_chars(4)
 num_page_item.add(self.num_page_entry)
 self.num_page_entry.show()
 toolbar_box.toolbar.insert(num_page_item, -1)
 num_page_item.show()

 total_page_item = gtk.ToolItem()
 self.total_page_label = gtk.Label()

 label_attributes = pango.AttrList()
 label_attributes.insert(pango.AttrSize(
 14000, 0, -1))
 label_attributes.insert(pango.AttrForeground(
 65535, 65535, 65535, 0, -1))
 self.total_page_label.set_attributes(
 label_attributes)

 self.total_page_label.set_text(' / 0')
 total_page_item.add(self.total_page_label)
 self.total_page_label.show()
 toolbar_box.toolbar.insert(total_page_item, -1)
 total_page_item.show()

 separator = gtk.SeparatorToolItem()
 separator.props.draw = False
 separator.set_expand(True)
 toolbar_box.toolbar.insert(separator, -1)
 separator.show()

 stop_button = StopButton(self)
 stop_button.props.accelerator = '<Ctrl><Shift>Q'
 toolbar_box.toolbar.insert(stop_button, -1)
 stop_button.show()

 self.set_toolbar_box(toolbar_box)
 toolbar_box.show()

 def __new_num_page_entry_insert_text_cb(self, entry,
 text, length, position):
 if not re.match('[0-9]', text):
 entry.emit_stop_by_name('insert-text')

235

 return True
 return False

 def __new_num_page_entry_activate_cb(self, entry):
 global page
 if entry.props.text:
 new_page = int(entry.props.text) - 1
 else:
 new_page = 0

 if new_page >= self.total_pages:
 new_page = self.total_pages - 1
 elif new_page < 0:
 new_page = 0

 self.current_page = new_page
 self.set_current_page(new_page)
 self.show_page(new_page)
 entry.props.text = str(new_page + 1)
 self.update_nav_buttons()
 page = new_page

 def update_nav_buttons(self):
 current_page = self.current_page
 self.back.props.sensitive = current_page > 0
 self.forward.props.sensitive = \
 current_page < self.total_pages - 1

 self.num_page_entry.props.text = str(
 current_page + 1)
 self.total_page_label.props.label = \
 ' / ' + str(self.total_pages)

 def set_total_pages(self, pages):
 self.total_pages = pages

 def set_current_page(self, page):
 self.current_page = page
 self.update_nav_buttons()

 def keypress_cb(self, widget, event):
 "Respond when the user presses one of the \
 arrow keys"
 keyname = gtk.gdk.keyval_name(event.keyval)
 print keyname
 if keyname == 'plus':
 self.font_increase()
 return True
 if keyname == 'minus':
 self.font_decrease()
 return True
 if keyname == 'Page_Up' :
 self.page_previous()
 return True
 if keyname == 'Page_Down':
 self.page_next()
 return True
 if keyname == 'Up' or keyname == 'KP_Up' \
 or keyname == 'KP_Left':

236

 self.scroll_up()
 return True
 if keyname == 'Down' or keyname == 'KP_Down' \
 or keyname == 'KP_Right':
 self.scroll_down()
 return True
 return False

 def num_page_entry_activate_cb(self, entry):
 global page
 if entry.props.text:
 new_page = int(entry.props.text) - 1
 else:
 new_page = 0

 if new_page >= self.read_toolbar.total_pages:
 new_page = self.read_toolbar.total_pages - 1
 elif new_page < 0:
 new_page = 0

 self.read_toolbar.current_page = new_page
 self.read_toolbar.set_current_page(new_page)
 self.show_page(new_page)
 entry.props.text = str(new_page + 1)
 self.read_toolbar.update_nav_buttons()
 page = new_page

 def go_back_cb(self, button):
 self.page_previous()

 def go_forward_cb(self, button):
 self.page_next()

 def page_previous(self):
 global page
 page=page-1
 if page < 0: page=0
 if _NEW_TOOLBAR_SUPPORT:
 self.set_current_page(page)
 else:
 self.read_toolbar.set_current_page(page)
 self.show_page(page)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 v_adjustment.value = v_adjustment.upper - \
 v_adjustment.page_size

 def page_next(self):
 global page
 page=page+1
 if page >= len(self.page_index): page=0
 if _NEW_TOOLBAR_SUPPORT:
 self.set_current_page(page)
 else:
 self.read_toolbar.set_current_page(page)
 self.show_page(page)
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 v_adjustment.value = v_adjustment.lower

237

 def zoom_in_cb(self, button):
 self.font_increase()

 def zoom_out_cb(self, button):
 self.font_decrease()

 def font_decrease(self):
 font_size = self.font_desc.get_size() / 1024
 font_size = font_size - 1
 if font_size < 1:
 font_size = 1
 self.font_desc.set_size(font_size * 1024)
 self.textview.modify_font(self.font_desc)

 def font_increase(self):
 font_size = self.font_desc.get_size() / 1024
 font_size = font_size + 1
 self.font_desc.set_size(font_size * 1024)
 self.textview.modify_font(self.font_desc)

 def mark_set_cb(self, textbuffer, iter, textmark):

 if textbuffer.get_has_selection():
 begin, end = textbuffer.get_selection_bounds()
 self.edit_toolbar.copy.set_sensitive(True)
 else:
 self.edit_toolbar.copy.set_sensitive(False)

 def edit_toolbar_copy_cb(self, button):
 textbuffer = self.textview.get_buffer()
 begin, end = textbuffer.get_selection_bounds()
 copy_text = textbuffer.get_text(begin, end)
 self.clipboard.set_text(copy_text)

 def view_toolbar_go_fullscreen_cb(self, view_toolbar):
 self.fullscreen()

 def scroll_down(self):
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 if v_adjustment.value == v_adjustment.upper - \
 v_adjustment.page_size:
 self.page_next()
 return
 if v_adjustment.value < v_adjustment.upper - \
 v_adjustment.page_size:
 new_value = v_adjustment.value + \
 v_adjustment.step_increment
 if new_value > v_adjustment.upper - \
 v_adjustment.page_size:
 new_value = v_adjustment.upper - \
 v_adjustment.page_size
 v_adjustment.value = new_value

 def scroll_up(self):
 v_adjustment = \
 self.scrolled_window.get_vadjustment()
 if v_adjustment.value == v_adjustment.lower:

238

 self.page_previous()
 return
 if v_adjustment.value > v_adjustment.lower:
 new_value = v_adjustment.value - \
 v_adjustment.step_increment
 if new_value < v_adjustment.lower:
 new_value = v_adjustment.lower
 v_adjustment.value = new_value

 def show_page(self, page_number):
 global PAGE_SIZE, current_word
 position = self.page_index[page_number]
 self.etext_file.seek(position)
 linecount = 0
 label_text = '\n\n\n'
 textbuffer = self.textview.get_buffer()
 while linecount < PAGE_SIZE:
 line = self.etext_file.readline()
 label_text = label_text + unicode(line,
 'iso-8859-1')
 linecount = linecount + 1
 label_text = label_text + '\n\n\n'
 textbuffer.set_text(label_text)
 self.textview.set_buffer(textbuffer)

 def save_extracted_file(self, zipfile, filename):
 "Extract the file to a temp directory for viewing"
 filebytes = zipfile.read(filename)
 outfn = self.make_new_filename(filename)
 if (outfn == ''):
 return False
 f = open(os.path.join(self.get_activity_root(),
 'tmp', outfn), 'w')
 try:
 f.write(filebytes)
 finally:
 f.close()

 def get_saved_page_number(self):
 global page
 title = self.metadata.get('title', '')
 if title == '' or not title[len(title)-1].isdigit():
 page = 0
 else:
 i = len(title) - 1
 newPage = ''
 while (title[i].isdigit() and i > 0):
 newPage = title[i] + newPage
 i = i - 1
 if title[i] == 'P':
 page = int(newPage) - 1
 else:
 # not a page number; maybe a volume number.
 page = 0

 def save_page_number(self):
 global page
 title = self.metadata.get('title', '')
 if title == '' or not title[len(title)-1].isdigit():

239

 title = title + ' P' + str(page + 1)
 else:
 i = len(title) - 1
 while (title[i].isdigit() and i > 0):
 i = i - 1
 if title[i] == 'P':
 title = title[0:i] + 'P' + str(page + 1)
 else:
 title = title + ' P' + str(page + 1)
 self.metadata['title'] = title

 def read_file(self, filename):
 "Read the Etext file"
 global PAGE_SIZE, page

 tempfile = os.path.join(self.get_activity_root(),
 'instance', 'tmp%i' % time.time())
 os.link(filename, tempfile)
 self.tempfile = tempfile

 if zipfile.is_zipfile(filename):
 self.zf = zipfile.ZipFile(filename, 'r')
 self.book_files = self.zf.namelist()
 self.save_extracted_file(self.zf,
 self.book_files[0])
 currentFileName = os.path.join(
 self.get_activity_root(),
 'tmp', self.book_files[0])
 else:
 currentFileName = filename

 self.etext_file = open(currentFileName,"r")
 self.page_index = [0]
 pagecount = 0
 linecount = 0
 while self.etext_file:
 line = self.etext_file.readline()
 if not line:
 break
 linecount = linecount + 1
 if linecount >= PAGE_SIZE:
 position = self.etext_file.tell()
 self.page_index.append(position)
 linecount = 0
 pagecount = pagecount + 1
 if filename.endswith(".zip"):
 os.remove(currentFileName)
 self.get_saved_page_number()
 self.show_page(page)
 if _NEW_TOOLBAR_SUPPORT:
 self.set_total_pages(pagecount + 1)
 self.set_current_page(page)
 else:
 self.read_toolbar.set_total_pages(
 pagecount + 1)
 self.read_toolbar.set_current_page(page)

 # We've got the document, so if we're a shared
 # activity, offer it

240

 if self.get_shared():
 self.watch_for_tubes()
 self.share_document()

 def make_new_filename(self, filename):
 partition_tuple = filename.rpartition('/')
 return partition_tuple[2]

 def write_file(self, filename):
 "Save meta data for the file."
 if self.is_received_document:
 # This document was given to us by someone,
 # so we have to save it to the Journal.
 self.etext_file.seek(0)
 filebytes = self.etext_file.read()
 print 'saving shared document'
 f = open(filename, 'wb')
 try:
 f.write(filebytes)
 finally:
 f.close()
 elif self.tempfile:
 if self.close_requested:
 os.link(self.tempfile, filename)
 logger.debug(
 "Removing temp file %s because "
 "we will close",
 self.tempfile)
 os.unlink(self.tempfile)
 self.tempfile = None
 else:
 # skip saving empty file
 raise NotImplementedError

 self.metadata['activity'] = self.get_bundle_id()
 self.save_page_number()

 def can_close(self):
 self.close_requested = True
 return True

 def joined_cb(self, also_self):
 """Callback for when a shared activity is joined.

 Get the shared document from another participant.
 """
 self.watch_for_tubes()
 gobject.idle_add(self.get_document)

 def get_document(self):
 if not self.want_document:
 return False

 # Assign a file path to download if one
 # doesn't exist yet
 if not self._jobject.file_path:
 path = os.path.join(self.get_activity_root(),
 'instance', 'tmp%i' % time.time())
 else:

241

 path = self._jobject.file_path

 # Pick an arbitrary tube we can try to download
 # the document from
 try:
 tube_id = self.unused_download_tubes.pop()
 except (ValueError, KeyError), e:
 logger.debug(
 'No tubes to get the document from '
 'right now: %s', e)
 return False

 # Avoid trying to download the document
 # multiple times at once
 self.want_document = False
 gobject.idle_add(self.download_document,
 tube_id, path)
 return False

 def download_document(self, tube_id, path):
 chan = self._shared_activity.telepathy_tubes_chan
 iface = chan[telepathy.CHANNEL_TYPE_TUBES]
 addr = iface.AcceptStreamTube(tube_id,
 telepathy.SOCKET_ADDRESS_TYPE_IPV4,
 telepathy.SOCKET_ACCESS_CONTROL_LOCALHOST,
 0,
 utf8_strings=True)
 logger.debug(
 'Accepted stream tube: '
 'listening address is %r',
 addr)
 assert isinstance(addr, dbus.Struct)
 assert len(addr) == 2
 assert isinstance(addr[0], str)
 assert isinstance(addr[1], (int, long))
 assert addr[1] > 0 and addr[1] < 65536
 port = int(addr[1])

 self.progressbar.show()
 getter = ReadURLDownloader(
 "http://%s:%d/document"
 % (addr[0], port))
 getter.connect("finished",
 self.download_result_cb, tube_id)
 getter.connect("progress",
 self.download_progress_cb, tube_id)
 getter.connect("error",
 self.download_error_cb, tube_id)
 logger.debug("Starting download to %s...", path)
 getter.start(path)
 self.download_content_length = \
 getter.get_content_length()
 self.download_content_type = \
 getter.get_content_type()
 return False

 def download_progress_cb(self, getter,
 bytes_downloaded, tube_id):
 if self.download_content_length > 0:

242

 logger.debug(
 "Downloaded %u of %u bytes from tube %u...",
 bytes_downloaded,
 self.download_content_length,
 tube_id)
 else:
 logger.debug(
 "Downloaded %u bytes from tube %u...",
 bytes_downloaded, tube_id)
 total = self.download_content_length
 self.set_downloaded_bytes(bytes_downloaded,
 total)
 gtk.gdk.threads_enter()
 while gtk.events_pending():
 gtk.main_iteration()
 gtk.gdk.threads_leave()

 def set_downloaded_bytes(self, bytes, total):
 fraction = float(bytes) / float(total)
 self.progressbar.set_fraction(fraction)
 logger.debug("Downloaded percent", fraction)

 def clear_downloaded_bytes(self):
 self.progressbar.set_fraction(0.0)
 logger.debug("Cleared download bytes")

 def download_error_cb(self, getter, err, tube_id):
 self.progressbar.hide()
 logger.debug(
 "Error getting document from tube %u: %s",
 tube_id, err)
 self.alert(_('Failure'),
 _('Error getting document from tube'))
 self.want_document = True
 self.download_content_length = 0
 self.download_content_type = None
 gobject.idle_add(self.get_document)

 def download_result_cb(self, getter, tempfile,
 suggested_name, tube_id):
 if self.download_content_type.startswith(
 'text/html'):
 # got an error page instead
 self.download_error_cb(getter,
 'HTTP Error', tube_id)
 return

 del self.unused_download_tubes

 self.tempfile = tempfile
 file_path = os.path.join(
 self.get_activity_root(),
 'instance', '%i' % time.time())
 logger.debug(
 "Saving file %s to datastore...", file_path)
 os.link(tempfile, file_path)
 self._jobject.file_path = file_path
 datastore.write(self._jobject,
 transfer_ownership=True)

243

 logger.debug("Got document %s (%s) from tube %u",
 tempfile, suggested_name, tube_id)
 self.is_received_document = True
 self.read_file(tempfile)
 self.save()
 self.progressbar.hide()

 def shared_cb(self, activityid):
 """Callback when activity shared.

 Set up to share the document.

 """
 # We initiated this activity and have now
 # shared it, so by definition we have the file.
 logger.debug('Activity became shared')
 self.watch_for_tubes()
 self.share_document()

 def share_document(self):
 """Share the document."""
 h = hash(self._activity_id)
 port = 1024 + (h % 64511)
 logger.debug(
 'Starting HTTP server on port %d', port)
 self.fileserver = ReadHTTPServer(("", port),
 self.tempfile)

 # Make a tube for it
 chan = self._shared_activity.telepathy_tubes_chan
 iface = chan[telepathy.CHANNEL_TYPE_TUBES]
 self.fileserver_tube_id = iface.OfferStreamTube(
 READ_STREAM_SERVICE,
 {},
 telepathy.SOCKET_ADDRESS_TYPE_IPV4,
 ('127.0.0.1', dbus.UInt16(port)),
 telepathy.SOCKET_ACCESS_CONTROL_LOCALHOST, 0)

 def watch_for_tubes(self):
 """Watch for new tubes."""
 tubes_chan = \
 self._shared_activity.telepathy_tubes_chan

 tubes_chan[telepathy.CHANNEL_TYPE_TUBES].\
 connect_to_signal(
 'NewTube',
 self.new_tube_cb)
 tubes_chan[telepathy.CHANNEL_TYPE_TUBES].ListTubes(
 reply_handler=self.list_tubes_reply_cb,
 error_handler=self.list_tubes_error_cb)

 def new_tube_cb(self, tube_id, initiator, tube_type,
 service, params, state):
 """Callback when a new tube becomes available."""
 logger.debug(
 'New tube: ID=%d initator=%d type=%d service=%s '
 'params=%r state=%d', tube_id,
 initiator, tube_type,

244

 service, params, state)
 if service == READ_STREAM_SERVICE:
 logger.debug('I could download from that tube')
 self.unused_download_tubes.add(tube_id)
 # if no download is in progress, let's
 # fetch the document
 if self.want_document:
 gobject.idle_add(self.get_document)

 def list_tubes_reply_cb(self, tubes):
 """Callback when new tubes are available."""
 for tube_info in tubes:
 self.new_tube_cb(*tube_info)

 def list_tubes_error_cb(self, e):
 """Handle ListTubes error by logging."""
 logger.error('ListTubes() failed: %s', e)

 def alert(self, title, text=None):
 alert = NotifyAlert(timeout=20)
 alert.props.title = title
 alert.props.msg = text
 self.add_alert(alert)
 alert.connect('response', self.alert_cancel_cb)
 alert.show()

 def alert_cancel_cb(self, alert, response_id):
 self.remove_alert(alert)
 self.textview.grab_focus()

Así es como se ve si corro el código bajo sugar-jhbuild:

245

Miremos como funciona: si has prestado atención en los otros capítulos
cuando mencionamos el concepto de "degradación elegante"
("degrading gracefully" en inglés), al efectuar los "imports", este código
se comporta como se espera:
_NEW_TOOLBAR_SUPPORT = True
try:
 from sugar.graphics.toolbarbox import ToolbarBox
 from sugar.graphics.toolbarbox import ToolbarButton
 from sugar.activity.widgets import StopButton
 from toolbar import ViewToolbar
 from mybutton import MyActivityToolbarButton
except:
 _NEW_TOOLBAR_SUPPORT = False
 from toolbar import ReadToolbar, ViewToolbar

Acá hemos tratado de importar una serie de cosas que sólo están en las
versiones de Sugar que soportan las nuevas barras. Si tuvimos éxito,
entonces _NEW_TOOLBAR_SUPPORT quedará con valor True
(Verdadero), pero si alguno de los imports falló, la variable cambiará al
valor False (Falso). Observen que un par de imports que siempre serán
exitosos están colocados después de los tres que pueden llegar a fallar.
Si alguno de los tres primeros falla no queremos que los otros dos
ocurran.

El próximo bloque de código en el método __init__() no debe ser
sorprendente:
 if _NEW_TOOLBAR_SUPPORT:
 self.create_new_toolbar()
 else:
 self.create_old_toolbar()

Incluí la creación de barras de herramientas adentro de los propios
métodos de la barra, para que sea más claro como se crean los dos tipos
diferentes de barras. El código de la barra del viejo estilo permanece sin
cambios y éste es el código de la barra del nuevo tipo:
 def create_new_toolbar(self):
 toolbar_box = ToolbarBox()

 activity_button = MyActivityToolbarButton(self)
 toolbar_box.toolbar.insert(activity_button, 0)
 activity_button.show()

 self.edit_toolbar = activity.EditToolbar()
 self.edit_toolbar.undo.props.visible = False
 self.edit_toolbar.redo.props.visible = False
 self.edit_toolbar.separator.props.visible = False
 self.edit_toolbar.copy.set_sensitive(False)
 self.edit_toolbar.copy.connect('clicked',
 self.edit_toolbar_copy_cb)
 self.edit_toolbar.paste.props.visible = False

 edit_toolbar_button = ToolbarButton(

246

 page=self.edit_toolbar,
 icon_name='toolbar-edit')
 self.edit_toolbar.show()
 toolbar_box.toolbar.insert(edit_toolbar_button, -1)
 edit_toolbar_button.show()

 self.view_toolbar = ViewToolbar()
 self.view_toolbar.connect('go-fullscreen',
 self.view_toolbar_go_fullscreen_cb)
 self.view_toolbar.zoom_in.connect('clicked',
 self.zoom_in_cb)
 self.view_toolbar.zoom_out.connect('clicked',
 self.zoom_out_cb)
 self.view_toolbar.show()
 view_toolbar_button = ToolbarButton(
 page=self.view_toolbar,
 icon_name='toolbar-view')
 toolbar_box.toolbar.insert(
 view_toolbar_button, -1)
 view_toolbar_button.show()

 self.back = ToolButton('go-previous')
 self.back.set_tooltip(_('Back'))
 self.back.props.sensitive = False
 self.back.connect('clicked', self.go_back_cb)
 toolbar_box.toolbar.insert(self.back, -1)
 self.back.show()

 self.forward = ToolButton('go-next')
 self.forward.set_tooltip(_('Forward'))
 self.forward.props.sensitive = False
 self.forward.connect('clicked',
 self.go_forward_cb)
 toolbar_box.toolbar.insert(self.forward, -1)
 self.forward.show()

 num_page_item = gtk.ToolItem()
 self.num_page_entry = gtk.Entry()
 self.num_page_entry.set_text('0')
 self.num_page_entry.set_alignment(1)
 self.num_page_entry.connect('insert-text',
 self.__new_num_page_entry_insert_text_cb)
 self.num_page_entry.connect('activate',
 self.__new_num_page_entry_activate_cb)
 self.num_page_entry.set_width_chars(4)
 num_page_item.add(self.num_page_entry)
 self.num_page_entry.show()
 toolbar_box.toolbar.insert(num_page_item, -1)
 num_page_item.show()

 total_page_item = gtk.ToolItem()
 self.total_page_label = gtk.Label()

 label_attributes = pango.AttrList()
 label_attributes.insert(pango.AttrSize(
 14000, 0, -1))
 label_attributes.insert(pango.AttrForeground(
 65535, 65535, 65535, 0, -1))
 self.total_page_label.set_attributes(

247

 label_attributes)

 self.total_page_label.set_text(' / 0')
 total_page_item.add(self.total_page_label)
 self.total_page_label.show()
 toolbar_box.toolbar.insert(total_page_item, -1)
 total_page_item.show()

 separator = gtk.SeparatorToolItem()
 separator.props.draw = False
 separator.set_expand(True)
 toolbar_box.toolbar.insert(separator, -1)
 separator.show()

 stop_button = StopButton(self)
 stop_button.props.accelerator = '<Ctrl><Shift>Q'
 toolbar_box.toolbar.insert(stop_button, -1)
 stop_button.show()

 self.set_toolbar_box(toolbar_box)
 toolbar_box.show()

 def __new_num_page_entry_insert_text_cb(self, entry,
 text, length, position):
 if not re.match('[0-9]', text):
 entry.emit_stop_by_name('insert-text')
 return True
 return False

 def __new_num_page_entry_activate_cb(self, entry):
 global page
 if entry.props.text:
 new_page = int(entry.props.text) - 1
 else:
 new_page = 0

 if new_page >= self.total_pages:
 new_page = self.total_pages - 1
 elif new_page < 0:
 new_page = 0

 self.current_page = new_page
 self.set_current_page(new_page)
 self.show_page(new_page)
 entry.props.text = str(new_page + 1)
 self.update_nav_buttons()
 page = new_page

 def update_nav_buttons(self):
 current_page = self.current_page
 self.back.props.sensitive = current_page > 0
 self.forward.props.sensitive = \
 current_page < self.total_pages - 1

 self.num_page_entry.props.text = str(
 current_page + 1)
 self.total_page_label.props.label = \
 ' / ' + str(self.total_pages)

248

 def set_total_pages(self, pages):
 self.total_pages = pages

 def set_current_page(self, page):
 self.current_page = page
 self.update_nav_buttons()

Comparando los dos métodos vemos que gran parte del código es el
mismo. En particular, las barras de herramientass Vista (View) y Editar
(Edit) son exactamente iguales a las anteriores, pero en vez de
convertirse en la barra de herramientas activa, se despliegan debajo de
la del nuevo estilo. Si hubiéramos hecho la barra de herramientas
"Read" de la misma manera, hubieramos implementado las barras
antiguas y nuevas con muy poco código. Sin embargo, la barra "Read"
contiene los controles de lectura, específicos de la Actividad y deben por
su importancia estar disponibles en todo momento en la barra principal.
Por esto es que cada vez que el código se refiere a la barra "Read" tiene
que tener dos formas de acción alternativas:
 if _NEW_TOOLBAR_SUPPORT:
 self.set_total_pages(pagecount + 1)
 self.set_current_page(page)
 else:
 self.read_toolbar.set_total_pages(
 pagecount + 1)
 self.read_toolbar.set_current_page(page)

Hay otra cosa importante de resaltar sobre la barra principal de
herramientas. Cuando se tiene una barra del viejo tipo, el botón de
Detener (StopButton) queda por defecto en la Barra de Actividad, pero
si tenemos soporte para barras nuevas, debemos agregar este botón a la
barra principal.
 separator = gtk.SeparatorToolItem()
 separator.props.draw = False
 separator.set_expand(True)
 toolbar_box.toolbar.insert(separator, -1)
 separator.show()

 stop_button = StopButton(self)
 stop_button.props.accelerator = '<Ctrl><Shift>Q'
 toolbar_box.toolbar.insert(stop_button, -1)
 stop_button.show()

Observen que deben poner en gtk.SeparatorToolItem el valor True
para set_expand() antes de poner el StopButton. Con esto se consigue
que el botón se forme en el extremo derecho de la barra que es donde
debe estar.

Sólo nos queda discutir la Barra de Actividad:
 toolbar_box = ToolbarBox()

 activity_button = MyActivityToolbarButton(self)
 toolbar_box.toolbar.insert(activity_button, 0)

249

 activity_button.show()

En condiciones normales usaríamos la clase ActivityToolbarButton
para crear la Barra de Actividad que se desplega por defecto. El
problema es que en este caso no tengo manera de ocultar los botones
Keep (Guardar) y Share (Compartir). Esta versión de la Actividad utiliza
el control de Compartir pero no tiene uso para el botón Guardar.

El botón Keep ha generado intensas polémicas en las listas de correo.
Nuevos usuarios de computadoras no saben para que usarlo y usuarios
experientes pretenden que sea idéntico a un Save Game (Guardar
Juego) o a la opción Save As (Guardar Como) en un menú habitual. Keep
no es una cosa ni otra y puede llevar a confusiones. Por estas razones
decidí que ninguna de mis actividades tengan este botón visible. Para
esconder el botón copié un tramo del código original de la
ActivityToolbarButton en un archivo llamado mybutton.py:

import gtk
import gconf

from sugar.graphics.toolbarbox import ToolbarButton
from sugar.activity.widgets import ActivityToolbar
from sugar.graphics.xocolor import XoColor
from sugar.graphics.icon import Icon
from sugar.bundle.activitybundle import ActivityBundle

def _create_activity_icon(metadata):
 if metadata.get('icon-color', ''):
 color = XoColor(metadata['icon-color'])
 else:
 client = gconf.client_get_default()
 color = XoColor(client.get_string(
 '/desktop/sugar/user/color'))

 from sugar.activity.activity import get_bundle_path
 bundle = ActivityBundle(get_bundle_path())
 icon = Icon(file=bundle.get_icon(), xo_color=color)

 return icon

class MyActivityToolbarButton(ToolbarButton):

 def __init__(self, activity, **kwargs):
 toolbar = ActivityToolbar(activity,
 orientation_left=True)
 toolbar.stop.hide()
 toolbar.keep.hide()

 ToolbarButton.__init__(self, page=toolbar,
 **kwargs)

 icon = _create_activity_icon(activity.metadata)
 self.set_icon_widget(icon)
 icon.show()

250

La línea en negrita es la única diferencia entre el código orignal y este.
Si la barra de herramientas hubiera sido sólo la instancia de una
variable (self.toolbar) podría haber usado la clase original. 1

1. Traducido Ana Cichero, Uruguay^

251

Apéndice
20. ¿Cómo seguimos ahora?
21. Acerca de los autores
22. Licencia

252

20. ¿Cómo seguimos ahora?
Este libro intenta darle al programador principiante la información
necesaria para desarrollar y publicar su propia Actividad Sugar. Ya
contiene varios enlaces a sitios web conteniendo información sobre los
temas que el libro no cubre. En este capítulo todavía agregaremos más
recursos que pensamos serán útiles a cualquier desarrollador Sugar.

Libro de Peter Gill sobre PyGTK
Mucho del trabajo para desarrollar tus Actividades involucra PyGTK.
Peter Gill trabaja en un libro que cubre el tema en gran detalle. Este
libro está descargable desde acá:

http://www.majorsilence.com/PyGTK_Book

Manual de bolsillo de OLPC Austria.
Este libro es el primer intento de crear un manual que sirva para crear
Actividades Sugar. Está dirigido a programadores con experiencia y
cubre temas en los que no hemos entrado, como por ejemplo escribir
Actividades en lenguajes distintos de Python. El libro fue escrito en 2008
y aunque tiene cosas caducas es una excelente fuente de información.
Los autores son Christoph Derndorfer y Daniel Jahre.

http://wiki.sugarlabs.org/images/5/51/Activity_Handbook_200805_online.pdf

http://www.olpcaustria.org

El Almanaque de Sugar
Esta es una serie de artículos Wiki que cubren las API (Interfaz de
Programación de Aplicaciones) de Sugar. Es una fuente muy buena de
información actualizada a la que personalmente acudo de forma
frecuente.

http://wiki.sugarlabs.org/go/Development_Team/Almanac

253

http://www.majorsilence.com/PyGTK_Book
http://wiki.sugarlabs.org/images/5/51/Activity_Handbook_200805_online.pdf
http://www.olpcaustria.org/
http://wiki.sugarlabs.org/go/Development_Team/Almanac

Listas de Correo de Sugar Labs
Sugar Labs tiene varias listas de correo a las que vale la pena
suscribirse. Personalmente sigo IAEP (It's An Education Project) y la
lista Sugar-Devel. Sugar-Devel es un buen lugar para preguntar sobre
el desarrollo de Actividades Sugar y para aprender acerca de los últimos
trabajos hechos sobre Sugar mismo. IAEP es un buen lugar para
obtener ideas qué tipo de Actividades quieren maestros y estudiantes así
como para obtener feedback /retroalimentación) sobre tus propias
Actividades. Cualquiera puede suscribirse desde este link.

http://lists.sugarlabs.org/

PyDoc
PyDoc es un visor de documentación generada desde las librerías
Python en tu computadora, incluyendo las librerías de Sugar. Para
ejecutarlo debes correr este comando desde una terminal:
pydoc -p 1234

Este comando no va a terminar de ejecutarse. Levanta una especie de
servidor web en tu sistema usando como número de puerto 1234.
Puedes acceder a este sitio desde http://localhost:1234. No hay nada
mágico respecto del número 1234, se puede usar cualquier otro número
en su lugar.

Este sitio te deja seguir links a la documentación en todas las librerías
Python que tengas instaladas. Cuando termines de revisar la
documentación, puedes parar el comando pydoc regresando a la
terminal y apretar Ctrl-C (mantener Ctrl apretado y entonces apretar
tecla "c").

254

http://lists.sugarlabs.org/

21. Acerca de los autores

James Simmons
 James Simmons programó profesionalmente desde 1978. En ese
entonces los programas de computadora se creaban perforando
agujeros en tarjetas, el medio de almacenamiento más frecuente eran
los rollos de cinta, y los discos duros eran tan caros y exóticos, que un
disco que hoy se llenaría con una linda foto de Jessica Alba se
consideraba suficiente para respaldar completamente el inventario
completo de una empresa Fortune 500. 1

La industria ha recorrido un extenso camino desde entonces y también
lo ha hecho James, en su medida.

James aprendió a programar en el Colegio Comunitario Oakton en
Morton Grove Illinois y luego en la Universidad de Western Illinois en
Macomb Illinois. En aquellos tiempos, la mejor oportunidad de empleo
para un joven era convertirse en contable o en programador de
computadoras. Mientras estaba en el Colegio James vió un corto de
Monty Python sobre un contable que deseaba ser domador de leones.
Esto convenció a James que debía convertirse en programador.

Los estudios de James en la universidad tuvieron un comienzo duro
porque se apuntó, como primer materia de computación, en "Lenguaje
Ensamblador Básico", pensando que básico implicaba que era un
lenguaje para principiantes. El lenguaje era básico desde el punto de
vista de la máquina, pero no lo era para los estudiantes. James apenas
salvó el curso con "D" (calificación mínima) pero en el proceso descubrió
que realmente disfrutaba programar computadoras y decidió continuar
sus estudios en computación y obtuvo su grado de bachiller en Ciencias
de la Información.

James nació en 1956, el año anterior al lanzamiento del Sputnik. Era lo
que hoy llamamos un nerd. Sus pasatiempos eran los mecanos, los
juegos de química, los microscopios, los kits para disección, el
aeromodelismo, modelos de autos y cohetes, equipos de
radioaficionados, tratar de hacer cine y escribir historias de ciencia
ficción. No tuvo mayor éxito en ninguna de estas actividades.

James participó en la primer promoción G1G1 (Give One Get One) del
proyecto OLPC (One Laptop Per Child) y comenzó a desarrollar
Actividades para la plataforma Sugar inmediatamente después. Es autor
de las Actividades Read Etexts, View Slides, Sugar Commander y Get
Internet Archive Books. 2

255

Oceana Rain Fields
Oceana Rain Fields - Oceana Rain Fields es artista visual y un espíritu
creativo con gusto por lo inesperado y el deseo de apoyar causas justas y
nobles con su arte. Se graduó en 2010 del liceo Pacific High School
ganando varias becas notables. En el mismo año su pintura "Malaria"
resultó primera en la competencia de arte "Visión 2010" en el Coos Art
Museum en Coos Bay, Oregon. Oceana planea continuar su educación en
el Southwestern Oregon Community College.

Oceana es responsable del diseño de la tapa de la versión impresa de
este libro. Como parte del Rural Design Collective, también creó la tapa
e ilustraciones interiores de otro manual FLOSS: "An E-Book
Revolution: Reading and Leading with One Laptop Per Child"

El equipo de traducción al español
En Marzo del 2011, Ana Cichero inicia voluntariamente la traducción al
español. Es docente de matemática en Uruguay donde Sugar se dió a
conocer a través de Plan Ceibal. Al llegar el mes de Abril le falta la mitad
del trabajo y quiere darse por vencida. En Mayo, organizado por
ceibaljam.org, se realiza un encuentro de desarrolladores Sugar en
Montevideo (Edujam) y entonces -gracias a la iniciativa de Sebastián
Silva, Vladimir Castro, Rafael Ortiz y Gonzalo Odiard, desarrolladores
Sugar que llegan de Perú, Bolivia, Colombia y Argentina
respectivamente-, se decide formar un equipo para terminar
colectivamente el trabajo. El equipo myosa-es trabaja sobre Booki
Flossmanuals. A los nombrados se agregan otros tres habituales de las
comunidades de desarrollo locales Fernando Cormenzana, Alan Aguiar y
Juan Michelini. Por último llega el aporte fundamental de Olga Mattos,
que además de editar cuidadosamente el libro entero, trajo, desde el
voluntariado de IBM que integra, a Santiago Zito que se agrega al equipo
traductor. Todos estos, sumados a Edward Cherlin, que apoya la
iniciativa desde el vamos y el mismo James Simmons comparten unas 4
semanas de trabajo e innumerables correos hasta lograr publicar el libro
en español en Junio del 2011 bajo el nombre de CHUAS o Como Hacer
Una Actividad Sugar.
3

256

http://sixes.net/rdcHQ/about/meet-the-rdc/oceana-rain-fields/

1. NT: Jessica Alba es una actríz adolescente estadounidense y Fortune
500 el índice anual de las 500 empresas más grandes del mundo
según la revista estadounidense Fortune^

2. NT Give One Get One se traduce como Entrega Una Recibe Una y
refiere al primer programa de donaciones donde OLPC vendía a
través de Amazon las laptops XO sólo de a dos, una para el
comprador y otra para algún niño del mundo. Las Actividades
realizadas por Simmons son descargables desde
http://activities.sugarlabs.org^

3. Traducido Ana Cichero, Uruguay^

257

22. Licencia
Todos los capítulos son propiedad literaria (copyright) de los autores (ver
debajo). Salvo que se indique lo contrario, todos los capítulos en este
manual tienen la licencia GNU General Public License versión 2 . El
texto de la licencia se incluye debajo seguida de una traducción no oficial
de la misma.

Esta documentación es documentación libre, usted puede distribuirla y/o
modificarla bajo los términos de la licencia pública GNU General Public
License tal como fue publicada por la fundación de software libre Free
Software Foundation, tanto para la versión 2 de la licencia ó (a su
opción) cualquier versión posterior.

Esta documentación se distribuye con la esperanza de que sea útil, pero
SIN NINGUNA GARANTÍA, sin siquiera la garantía implícita de
COMERCIALIZACIÓN o ADECUACIÓN A UN PROPÓSITO PARTICULAR. Ver la
licencia pública GNU General Public License por mayores detalles.

Usted debe haber recibido junto con esta documentación una copia de la
licencia pública GNU General Public License, si no, escriba a la fundación
Free Software Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston,
MA 02110-1301, USA.

Reconocimientos
Muchas personas contribuyeron a este libro además de los autores
listados. Ellos ofrecieron asesoramiento, soporte técnico, correcciones y
mucho código. Si intentara listar todos sus nombres puedo olvidar a
alguien, por lo tanto déjenme sólo agradecer a todos los miembros de la
lista de distribución de Sugar-Devel.

La cubierta de la versión impresa Copyright (C) 2010 por Oceana Rain
Fields.

La traducción al español tiene por autor al equipo myosa-es en
manuales@ceibaljam.org

Autores

INTRODUCCIÓN
© James Simmons 2009, 2010
(ↄ)myosa-es Ana Cichero 2011

258

mailto:manuales@ceibaljam.org

¿QUÉ ES SUGAR?
© James Simmons 2009, 2010
(ↄ)myosa-es Ana Cichero 2011

¿QUÉ ES UNA ACTIVIDAD SUGAR?
© James Simmons 2009, 2010
(ↄ)myosa-es Ana Cichero 2011

¿QUÉ TENGO QUE SABER PARA HACER UNA ACTIVIDAD SUGAR?
© James Simmons 2009, 2010
(ↄ)myosa-es Ana Cichero 2011

INSTALAR EL ENTORNO DE DESARROLLO
© James Simmons 2009, 2010
(ↄ)myosa-es Ana Cichero 2011

CREAR TU PRIMER ACTIVIDAD
© James Simmons 2009
(ↄ)myosa-es Ana Cichero 2011

UN PROGRAMA PYTHON AUTÓNOMO PARA LEER ETEXTS
© James Simmons 2009, 2010
(ↄ)myosa-es Santiago Zito 2011

HEREDAR DESDE SUGAR.ACTIVITY.ACTIVITY
© James Simmons 2009, 2010
(ↄ)myosa-es Juan Michelini 2011

EMPAQUETAR TU ACTIVIDAD
© James Simmons 2009, 2010
(ↄ)myosa-es Ana Cichero 2011

AGREGAR DETALLES
© James Simmons 2009, 2010
(ↄ)myosa-es Ana Cichero 2011

AÑADIR TUS FUENTES AL CONTROL DE VERSIONES
© James Simmons 2010
(ↄ)myosa-es Sebastián Silva, Laura Vargas 2011

INTERNACIONALIZARSE CON POOTLE
© James Simmons 2010
(ↄ)myosa-es Gonzalo Odiard 2011

DISTRIBUIR TU ACTIVIDAD
© James Simmons 2010
(ↄ)myosa-es Alan Aguiar 2011

DEPURAR ACTIVIDADES SUGAR

259

© James Simmons 2010
(ↄ)myosa-es Alan Aguiar 2011

HACER ACTIVIDADES COMPARTIDAS
© James Simmons 2010
(ↄ)myosa-es Vladimir Castro 2011

AGREGAR TEXTO HABLADO
© James Simmons 2010
(ↄ)myosa-es Olga Mattos 2011

JUGAR CON EL JOURNAL
© James Simmons 2010
(ↄ)myosa-es Ana Cichero, Rafael Ortiz 2011

CONSTRUIR ACTIVIDADES CON PYGAME
© James Simmons 2010
(ↄ)myosa-es Fernando Cormenzana 2011

HACER NUEVAS BARRAS DE HERRAMIENTAS
© James Simmons 2010
(ↄ)myosa-es Ana Cichero 2011

¿CÓMO SEGUIMOS AHORA?
© James Simmons 2010
(ↄ)myosa-es Ana Cichero 2011

ACERCA DE LOS AUTORES
© James Simmons 2010
(ↄ)myosa-es Ana Cichero 2011

CRÉDITOS
© James Simmons 2010
(ↄ)myosa-es Olga Mattos 2011

Free manuals for free software - Manuales l ibres para software l ibre.

Licencia pública general

Versión 2, junio 1991

Copyright (C) 1989, 1991 Free Software Foundation, Inc.
51 Franklin Street, Fifth Floor, Boston, MA 02110-1301, USA

260

http://www.flossmanuals.net/

Todo el mundo tiene permitido copiar y distribuir copias idénticas de
este documento de licencia, pero no está permitido cambiarlo.

General Public License
Version 2, June 1991

Copyright (C) 1989, 1991 Free Software Foundation, Inc.
51 Franklin Street, Fifth Floor, Boston, MA 02110-1301, USA

Everyone is permitted to copy and distribute verbatim copies
of this license document, but changing it is not allowed.

Preamble

The licenses for most software are designed to take away your freedom
to share and change it. By contrast, the GNU General Public License is
intended to guarantee your freedom to share and change free software--
to make sure the software is free for all its users. This General Public
License applies to most of the Free Software Foundation's software and
to any other program whose authors commit to using it. (Some other
Free Software Foundation software is covered by the GNU Lesser
General Public License instead.) You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price.
Our General Public Licenses are designed to make sure that you have
the freedom to distribute copies of free software (and charge for this
service if you wish), that you receive source code or can get it if you
want it, that you can change the software or use pieces of it in new free
programs; and that you know you can do these things.

To protect your rights, we need to make restrictions that forbid anyone
to deny you these rights or to ask you to surrender the rights. These
restrictions translate to certain responsibilities for you if you distribute
copies of the software, or if you modify it.

For example, if you distribute copies of such a program, whether gratis
or for a fee, you must give the recipients all the rights that you have.
You must make sure that they, too, receive or can get the source code.
And you must show them these terms so they know their rights.

We protect your rights with two steps: (1) copyright the software, and (2)
offer you this license which gives you legal permission to copy, distribute
and/or modify the software.

261

Also, for each author's protection and ours, we want to make certain
that everyone understands that there is no warranty for this free
software. If the software is modified by someone else and passed on, we
want its recipients to know that what they have is not the original, so
that any problems introduced by others will not reflect on the original
authors' reputations.

Finally, any free program is threatened constantly by software patents.
We wish to avoid the danger that redistributors of a free program will
individually obtain patent licenses, in effect making the program
proprietary. To prevent this, we have made it clear that any patent must
be licensed for everyone's free use or not licensed at all.

The precise terms and conditions for copying, distribution and
modification follow.

TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND
MODIFICATION

0. This License applies to any program or other work which contains a
notice placed by the copyright holder saying it may be distributed under
the terms of this General Public License. The "Program", below, refers to
any such program or work, and a "work based on the Program" means
either the Program or any derivative work under copyright law: that is to
say, a work containing the Program or a portion of it, either verbatim or
with modifications and/or translated into another language.
(Hereinafter, translation is included without limitation in the term
"modification".) Each licensee is addressed as "you".

Activities other than copying, distribution and modification are not
covered by this License; they are outside its scope. The act of running
the Program is not restricted, and the output from the Program is
covered only if its contents constitute a work based on the Program
(independent of having been made by running the Program). Whether
that is true depends on what the Program does.

1. You may copy and distribute verbatim copies of the Program's source
code as you receive it, in any medium, provided that you conspicuously
and appropriately publish on each copy an appropriate copyright notice
and disclaimer of warranty; keep intact all the notices that refer to this
License and to the absence of any warranty; and give any other
recipients of the Program a copy of this License along with the Program.

You may charge a fee for the physical act of transferring a copy, and you
may at your option offer warranty protection in exchange for a fee.

2. You may modify your copy or copies of the Program or any portion of
it, thus forming a work based on the Program, and copy and distribute
such modifications or work under the terms of Section 1 above, provided
that you also meet all of these conditions:

262

a) You must cause the modified files to carry prominent notices
stating that you changed the files and the date of any change.

b) You must cause any work that you distribute or publish, that in
whole or in part contains or is derived from the Program or any part
thereof, to be licensed as a whole at no charge to all third parties
under the terms of this License.

c) If the modified program normally reads commands interactively
when run, you must cause it, when started running for such
interactive use in the most ordinary way, to print or display an
announcement including an appropriate copyright notice and a
notice that there is no warranty (or else, saying that you provide a
warranty) and that users may redistribute the program under these
conditions, and telling the user how to view a copy of this License.
(Exception: if the Program itself is interactive but does not normally
print such an announcement, your work based on the Program is not
required to print an announcement.)

These requirements apply to the modified work as a whole. If identifiable
sections of that work are not derived from the Program, and can be
reasonably considered independent and separate works in themselves,
then this License, and its terms, do not apply to those sections when you
distribute them as separate works. But when you distribute the same
sections as part of a whole which is a work based on the Program, the
distribution of the whole must be on the terms of this License, whose
permissions for other licensees extend to the entire whole, and thus to
each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your
rights to work written entirely by you; rather, the intent is to exercise
the right to control the distribution of derivative or collective works
based on the Program.

In addition, mere aggregation of another work not based on the Program
with the Program (or with a work based on the Program) on a volume of
a storage or distribution medium does not bring the other work under
the scope of this License.

3. You may copy and distribute the Program (or a work based on it,
under Section 2) in object code or executable form under the terms of
Sections 1 and 2 above provided that you also do one of the following:

a) Accompany it with the complete corresponding machine-readable
source code, which must be distributed under the terms of Sections
1 and 2 above on a medium customarily used for software
interchange; or,

263

b) Accompany it with a written offer, valid for at least three years, to
give any third party, for a charge no more than your cost of
physically performing source distribution, a complete machine-
readable copy of the corresponding source code, to be distributed
under the terms of Sections 1 and 2 above on a medium customarily
used for software interchange; or,

c) Accompany it with the information you received as to the offer to
distribute corresponding source code. (This alternative is allowed
only for noncommercial distribution and only if you received the
program in object code or executable form with such an offer, in
accord with Subsection b above.)

The source code for a work means the preferred form of the work for
making modifications to it. For an executable work, complete source
code means all the source code for all modules it contains, plus any
associated interface definition files, plus the scripts used to control
compilation and installation of the executable. However, as a special
exception, the source code distributed need not include anything that is
normally distributed (in either source or binary form) with the major
components (compiler, kernel, and so on) of the operating system on
which the executable runs, unless that component itself accompanies
the executable.

If distribution of executable or object code is made by offering access to
copy from a designated place, then offering equivalent access to copy
the source code from the same place counts as distribution of the source
code, even though third parties are not compelled to copy the source
along with the object code.

4. You may not copy, modify, sublicense, or distribute the Program
except as expressly provided under this License. Any attempt otherwise
to copy, modify, sublicense or distribute the Program is void, and will
automatically terminate your rights under this License. However, parties
who have received copies, or rights, from you under this License will not
have their licenses terminated so long as such parties remain in full
compliance.

5. You are not required to accept this License, since you have not signed
it. However, nothing else grants you permission to modify or distribute
the Program or its derivative works. These actions are prohibited by law
if you do not accept this License. Therefore, by modifying or distributing
the Program (or any work based on the Program), you indicate your
acceptance of this License to do so, and all its terms and conditions for
copying, distributing or modifying the Program or works based on it.

264

6. Each time you redistribute the Program (or any work based on the
Program), the recipient automatically receives a license from the
original licensor to copy, distribute or modify the Program subject to
these terms and conditions. You may not impose any further restrictions
on the recipients' exercise of the rights granted herein. You are not
responsible for enforcing compliance by third parties to this License.

7. If, as a consequence of a court judgment or allegation of patent
infringement or for any other reason (not limited to patent issues),
conditions are imposed on you (whether by court order, agreement or
otherwise) that contradict the conditions of this License, they do not
excuse you from the conditions of this License. If you cannot distribute
so as to satisfy simultaneously your obligations under this License and
any other pertinent obligations, then as a consequence you may not
distribute the Program at all. For example, if a patent license would not
permit royalty-free redistribution of the Program by all those who
receive copies directly or indirectly through you, then the only way you
could satisfy both it and this License would be to refrain entirely from
distribution of the Program.

If any portion of this section is held invalid or unenforceable under any
particular circumstance, the balance of the section is intended to apply
and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents
or other property right claims or to contest validity of any such claims;
this section has the sole purpose of protecting the integrity of the free
software distribution system, which is implemented by public license
practices. Many people have made generous contributions to the wide
range of software distributed through that system in reliance on
consistent application of that system; it is up to the author/donor to
decide if he or she is willing to distribute software through any other
system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be
a consequence of the rest of this License.

8. If the distribution and/or use of the Program is restricted in certain
countries either by patents or by copyrighted interfaces, the original
copyright holder who places the Program under this License may add an
explicit geographical distribution limitation excluding those countries, so
that distribution is permitted only in or among countries not thus
excluded. In such case, this License incorporates the limitation as if
written in the body of this License.

9. The Free Software Foundation may publish revised and/or new
versions of the General Public License from time to time. Such new
versions will be similar in spirit to the present version, but may differ in
detail to address new problems or concerns.

265

Each version is given a distinguishing version number. If the Program
specifies a version number of this License which applies to it and "any
later version", you have the option of following the terms and conditions
either of that version or of any later version published by the Free
Software Foundation. If the Program does not specify a version number
of this License, you may choose any version ever published by the Free
Software Foundation.

10. If you wish to incorporate parts of the Program into other free
programs whose distribution conditions are different, write to the author
to ask for permission. For software which is copyrighted by the Free
Software Foundation, write to the Free Software Foundation; we
sometimes make exceptions for this. Our decision will be guided by the
two goals of preserving the free status of all derivatives of our free
software and of promoting the sharing and reuse of software generally.

NO WARRANTY

11. BECAUSE THE PROGRAM IS LICENSED FREE OF CHARGE, THERE IS NO
WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY
APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE
COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM
"AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR
IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF
MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE
ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS
WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE
COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

12. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO
IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO
MAY MODIFY AND/OR REDISTRIBUTE THE PROGRAM AS PERMITTED
ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL,
SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF
THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT
LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR
LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE
PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH
HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF
SUCH DAMAGES.

END OF TERMS AND CONDITIONS

266

Licencia Pública GNU
 Versión 2, Junio de 1991.

Traducción no oficial de la abogada mexicana Palmira Granados.

NOTA IMPORTANTE: Esta es una traducción no oficial al español
de la GNU General Public License. No ha sido publicada por la Free
Software Foundation, y no establece legalmente las condiciones de
distribución para el software que usa la GNU GPL. Estas
condiciones se establecen solamente por el texto original, en
inglés, de la GNU GPL. Sin embargo, esperamos que esta
traducción ayude a los hispanoparlantes a entender mejor la GNU
GPL.

Preámbulo
Las licencias de la mayoría de los programas de cómputo están
diseñadas para coartar la libertad de compartirlos y cambiarlos. Por el
contrario, la Licencia Pública General GNU pretende garantizar esa
libertad de compartir y cambiar Software Libre a fin de asegurar que el
software sea libre para todos sus usuarios. Esta Licencia Pública General
se aplica a la mayor parte del software de la Free Software Foundation y
a cualquier otro programa cuyos autores se comprometan a usarla.
(Algunos otros paquetes de software de la Free Software Foundation
están protegidos bajo la Licencia Pública General de Librería GNU.) Esta
última licencia también puede aplicarse a nuevos paquetes de software.

Cuando se hable de Software Libre, se hace referencia a libertad, no a
precio. Las Licencias Públicas Generales GNU están diseñadas para
asegurar que el usuario tenga libertad de distribuir copias de Software
Libre (y de recibir una remuneración por este servicio, si así se desea),
que ese mismo usuario reciba el código fuente o que tenga la posibilidad
de recibirlo, si así lo desea, que pueda cambiar o modificar el software o
utilice sólo partes del mismo en nuevos paquetes de Software Libre; y
que dicho usuario tenga pleno conocimiento de estas facultades.

Con la finalidad de proteger los derechos antes mencionados, es
necesario establecer restricciones que prohíban a cualquiera negar esos
derechos o pedir la renuncia a los mismos. Estas restricciones se
traducen en ciertas responsabilidades para el usuario que distribuye o
modifica copias de software protegido bajo estas licencias.

267

http://gugs.sindominio.net/licencias/gpl-2-es_MX.html

Por ejemplo, si una persona distribuye copias de un paquete de Software
Libre protegido bajo esta licencia, ya sea de manera gratuita o a cambio
de una contraprestación, esa persona debe dar a los receptores de esa
distribución todos y cada uno de los derechos que él o ella misma tenga.
Asimismo, esa persona debe asegurarse que dichos receptores reciban o
tengan la posibilidad de recibir el código fuente. De igual manera, debe
mostrarles esta licencia a fin de que tengan conocimiento de los
derechos de los que son titulares.

La protección que otorga la presente licencia se hace de dos maneras
simultáneas: (1) se otorga protección al software bajo la ley de
copyright, y (2) se ofrece la protección bajo esta licencia, la cual otorga
permiso legal para copiar, distribuir y/o modificar el software.

Asimismo, a fin de proteger a cada uno de los autores y a los creadores
mismos de esta licencia, es importante hacer notar y que todos
entiendan que no existe ninguna garantía de cualquier paquete de
Software Libre por la cual se deba responder. Esto es, si el software es
modificado por alguna persona distinta del autor y distribuido con esas
modificaciones, los receptores de esa distribución deben saber que lo
que han recibido no es la obra original, y que por lo tanto, cualquier
problema surgido de las modificaciones no se reflejará en la reputación
del autor original.

Finalmente, cualquier programa de Software Libre es amenazado por
patentes de Software. Esta licencia tiene la finalidad de evitar el peligro
que representa que los redistribuidores de programas de Software Libre
obtengan individualmente licencias de patentes, haciendo de esta
forma, programas de Software Propietario. Para lograr esto, queda
totalmente claro que cualquier patente debe otorgar licencias que
permitan el uso libre del programa para todos o no otorgar licencia
alguna.

Los términos y condiciones específicos para copiar, distribuir o modificar
son los siguientes:

TÉRMINOS Y CONDICIONES PARA LA COPIA, DISTRIBUCIÓN Y
MODIFICACIÓN

268

0.Esta licencia se aplica a cualquier programa u otra obra que contenga
un aviso puesto por el titular de los derechos de autor en el que se
establezca que el mismo puede ser distribuido bajo los términos de esta
Licencia Pública General. El “Programa” se refiere a cualquier programa
u obra, y “Obra basada en el Programa” se refiere por su parte, a, ya sea
al “Programa” mismo a cualquier obra derivada del mismo según la ley
de Derechos de Autor; esto es, una obra que contenga el “Programa” o
una porción del mismo, ya sea que esta porción sea exactamente igual o
modificada y/o traducida a otro idioma. (En adelante, una traducción se
considerará de manera enunciativa, mas no limitativa, como una
“modificación”.)

Actividades distintas de copiar o distribuir no son abarcadas por esta
licencia; están fuera de su alcance. El acto de correr el “Programa” no
está restringido, y el producto que resulte del “Programa” está protegido
sólo si su contenido constituye una “obra basada en el Programa”
(independientemente de haber sido creado por el “Programa” que
corre.) El que esto ocurra de esa manera depende de lo que el
“Programa” haga.

1.Está permitido copiar y distribuir por cualquier medio copias fieles del
código fuente del “Programa” tal y como fue recibido, siempre y cuando
se publique en cada copia, de manera conspicua y apropiada, el aviso
apropiado de derechos de autor y la renuncia a responder por la
garantía correspondiente al “Programa”, se mantengan intactos los
avisos referentes a esta licencia y a la respectiva ausencia de cualquier
garantía; y se entregue a los receptores del “Programa” una copia de
esta licencia.

Exigir una remuneración por el acto físico de transferir una copia está
permitido; asimismo, también está permitido ofrecer una garantía a
cambio de una contraprestación.

2.Está permitido modificar la copia o copias del “Programa” o cualquier
parte del mismo, creando de esta forma, una “Obra basada en el
Programa.” Asimismo, está permitido copiar y distribuir las
modificaciones antes mencionadas o la obra misma bajo los términos de
la Sección 1 mencionada anteriormente, y siempre y cuando se cumplan
de igual manera las condiciones siguientes:

·a)Colocación de avisos, en la obra misma y por parte de quien realiza
las modificaciones, en los que se informe que los archivos fueron
modificados y la fecha de esas modificaciones.

·b) Otorgamiento de una licencia bajo los términos establecidos en esta
Licencia Pública General que abarque la obra en su totalidad y sin cargo
a terceras personas para el caso en el que se distribuya o publique una
obra que contenga todo o parte del “Programa” o que constituya una
obra derivada del mismo.

269

·c)Si el programa modificado normalmente lee comandos de manera
interactiva cuando corre, cuando empiece a correr con dicho propósito
interactivo, es necesario que aparezca un aviso que incluya la leyenda
de derechos de autor correspondiente, así como la ausencia de
responsabilidad por la garantía. Asimismo, dicho aviso deberá establecer
que los usuarios de dicho programa tienen autorización para
redistribuirlo bajo las mismas condiciones en las que les fue distribuido y
les deberá informar cómo podrán tener acceso a una copia de esta
licencia. (La excepción a esta condición tiene lugar cuando se trata de
una “Obra basada en un Programa” que es en sí mismo interactivo, pero
no envía normalmente un aviso.)

Las condiciones antes mencionadas se aplican a las obras modificadas
como un todo. En el caso en el que las secciones de dicha obra que no se
deriven del “Programa” sean identificables y razonablemente
independientes y puedan separarse entre ellas, esta licencia y sus
términos no se aplicarán a dichas secciones cuando éstas sean
distribuidas como obras separadas. Sin embargo, cuando esas mismas
secciones se distribuyan como parte de la “Obra basada en el
Programa”, dicha distribución deberá hacerse de acuerdo a los términos
de esta licencia, cuyas autorizaciones para otros licenciatarios tendrán
los mismos alcances, sin importar qué parte creó quién.

Por medio de esta sección no se pretende exigir derechos o impugnar los
derechos originados de una obra creada en su totalidad por otra
persona, sino más bien se tiene como finalidad ejercer el derecho de
controlar la distribución de obras derivadas o colectivas basadas en el
“Programa”.

Asimismo, la sola inclusión de otra obra que no se base en el
“Programa” aunada al “Programa” (o a una “Obra basada en el
Programa”) dentro de un medio de almacenamiento o distribución no
provoca que dicha obra deba regirse por esta licencia.

3.Copiar y distribuir el “Programa” (o una “Obra basada en el Programa”
de acuerdo a la sección 2), bajo los términos de las secciones 1 y 2
mencionadas anteriormente, ya sea en código objeto o en su forma
ejecutable está permitido, siempre y cuando dicho “Programa” se
acompañe también por cualquiera de los siguientes:

·a)El código fuente respectivo completo y leíble por una máquina, el cual
debe ser distribuido bajo los términos establecidos en las secciones 1 y 2
mencionadas anteriormente y a través de un medio normalmente usado
para el intercambio de software;

270

·b)Una oferta por escrito y con una validez mínima de tres años, de
proporcionar a cualquier tercera persona, por una cuota que no exceda
el costo del acto físico de distribuir, bajo los términos de las secciones 1
y 2 antes mencionadas; y a través de un medio normalmente usado para
el intercambio de software; una copia del respectivo código fuente
completo y leíble por una máquina; o,

·c)Toda la información recibida respecto a la oferta de distribución del
código fuente correspondiente. (Esta alternativa está permitida
únicamente para distribuciones no comerciales y siempre y cuando el
“Programa” se haya recibido en código objeto o en forma ejecutable
junto con esta oferta de acuerdo a la subsección b antes mencionada.)

El código fuente de una obra se refiere a la forma preferida para hacerle
modificaciones. En una obra ejecutable, el código fuente completo se
refiere a todo el código fuente de todos los módulos que contiene,
además de cualquier archivo de definición de interfaz asociado y de los
scripts utilizados para controlar la compilación e instalación del
ejecutable. Sin embargo, como una excepción especial, el código fuente
distribuido no debe incluir cualquier cosa que sea normalmente
distribuida (ya sea en forma de binarios o de código fuente) con los
principales componentes del sistema operativo (como compilador,
kernel, etc.) sobre el cual el ejecutable corre, a menos que el mismo
componente acompañe al ejecutable.

Si la distribución del ejecutable o del código objeto se lleva a cabo
mediante el ofrecimiento de acceso a una copia en un lugar designado,
el ofrecimiento de acceso al código fuente en el mismo lugar equivale a
la distribución de dicho código fuente, aun cuando terceras personas no
estén obligadas a copiar el código fuente junto con el código objeto.

4.El “Programa” no puede copiarse, modificarse, sublicenciarse ni
distribuirse a menos que se haga bajo los términos y condiciones de esta
licencia. Cualquier intento por hacer lo anterior de otra forma, será nulo
y extinguirá automáticamente los derechos surgidos de esta licencia. Sin
embargo, las licencias de las personas que hayan recibido copias o
derechos bajo esta licencia, seguirán vigentes mientras dichas personas
cumplan con sus obligaciones.

5.Mientras no se firme la presente licencia no existe obligación de
aceptarla. Sin embargo, no existe autorización, y por lo tanto está
legalmente prohibido, modificar o distribuir el “Programa” o una “Obra
basada en el Programa” a menos que se acepten los términos y
condiciones de la presente licencia. Por lo anterior, del acto de modificar
o distribuir el “Programa” o una “Obra basada en el Programa” se
presume la aceptación de los términos y condiciones de la presente
licencia para copiar, distribuir o modificar dicho “Programa” u “Obra
basada en el Programa”.

271

6.Cada vez que se distribuya el “Programa” (o cualquier “Obra basada
en el Programa”), quien recibe la copia del mismo recibe también, de
manera automática una licencia de parte del licenciante original para
copiar, distribuir o modificar el “Programa” bajo los términos y
condiciones de esta licencia. No podrán imponerse más restricciones al
ejercicio de los derechos del licenciatario que los establecidos en esta
licencia. Quien distribuye el “Programa” no es responsable por el
cumplimiento de la presente licencia por parte de terceras personas.

7.En el caso en el que como consecuencia de orden judicial o de las
pretensiones demandadas por violación a una patente o por cualquier
otra razón (de manera enunciativa, mas no limitativa) se imponen
condiciones (ya sea por orden judicial, contrato o por otro medio) que se
contradicen con las condiciones de esta licencia, estas últimas no se
eximen de su cumplimiento. Como consecuencia de la imposibilidad de
cumplir con ambas obligaciones mencionadas, el “Programa” no podrá
distribuirse. Por ejemplo, si una licencia de una patente prohíbe la
redistribución gratuita del “Programa” por parte de quienes reciben
copias del mismo de manera directa o indirecta, entonces la única forma
de cumplir con ambas licencias, ésta y la de la patente, será abstenerse
de distribuir el “Programa”.

En el caso en el que cualquier parte de esta sección sea declarada
inválida o inexigible bajo cualquier circunstancia particular, el resto de la
misma continuará surtiendo sus efectos para esa circunstancia, al igual
que la sección en su totalidad para las demás circunstancias.

El propósito de esta sección no es inducir a la violación de patentes o del
ejercicio de otros derechos intelectuales, como tampoco impugnar la
validez de tales demandas por incumplimiento, sino mas bien, pretende
proteger la integridad del sistema de distribución del Software Libre, el
cual consiste en la práctica y uso de licencias públicas. Mucha gente ha
hecho generosas contribuciones a paquetes de software distribuidos bajo
este sistema confiando en la aplicación de dicho sistema; y es decisión
del autor/donante distribuir el software a través de cualquier otro
sistema sin que un licenciatario pueda interferir en esa decisión.

Esta sección pretende aclarar todo aquello que se considera
consecuencia del resto de esta licencia.

8.En el caso en el que la distribución y/o uso del “Programa esté
restringida en ciertos países, ya sea por patentes o interfases protegidas
por el sistema de propiedad intelectual, el titular original de los
derechos de autor del “Programa” que lo sujeta a esta licencia tiene la
facultad de agregar una limitación de tipo geográfico a la distribución,
por virtud de la cual se excluya a dichos países; de manera que la
distribución del mismo se permita únicamente en los países no
excluidos. En este caso, dicha limitación se tiene como parte integrante
de esta licencia.

272

9.Es facultad de la Free Software Foundation publicar, en cualquier
momento, tanto versiones revisadas como versiones de reciente
creación, de la Licencia Pública General. Las versiones nuevas pueden
diferir en detalles a fin de afrontar y resolver nuevos problemas o
preocupaciones, pero conservando siempre el espíritu de la presente
versión.

Cada versión tendrá asignado un número. En el caso en el que el
“Programa” especifique un número de versión de esta licencia para su
aplicación y además, incluya la frase “y cualquier versión posterior”, el
licenciatario podrá sujetarse, a su elección, a los términos y condiciones
de la versión expresamente mencionada o de cualquiera de las
versiones posteriores de la misma publicadas por la Free Software
Foundation. Por otro lado, en el caso en el que el “programa” no
especifique un número de versión de licencia, el licenciatario podrá
elegir cualquier versión que haya sido publicada por la Free Software
Foundation.

10.En el caso en el que se deseen incorporar partes del “Programa” a
otros paquetes de Software Libre cuyas condiciones de distribución
difieran a estas, es necesario solicitar permiso por escrito al autor.
Cuando se trate de software cuyo titular de los de los derechos de autor
correspondientes sea la Free Software Foundation, la solicitud de
permiso deberá dirigirse a ésta última, quien en algunas ocasiones hace
excepciones como esta. La decisión emitida por la Free Software
Foundation se basará tomando en cuenta la finalidad de preservar el
estatus libre de todos los derivados del Software Libre y de promocionar
que se comparta y se reutilice el software en general.

EXCLUSIÓN DE GARANTÍA

11.COMO CONSECUENCIA DE QUE EL “PROGRAMA” SE LICENCIE COMO
GRATUITO, EN LA MEDIDA EN QUE LA LEY APLICABLE LO PERMITA, NO
EXISTIRÁ GARANTÍA ALGUNA POR LA QUE SE DEBA RESPONDER. SALVO
DISPOSICIÓN ESCRITA EN CONTRARIO, LOS TITULARES DE LOS DERECHOS
DE AUTOR RESPECTIVOS Y/U OTRAS PARTES PONEN A DISPOSICIÓN EL
“PROGRAMA” SIN GARANTÍA DE NINGÚN TIPO, EXPRESA O IMPLÍCITA,
INCLUYENDO DE MANERA ENUNCIATIVA MAS NO LIMITATIVA, LAS
GARANTÍAS IMPLÍCITAS DE TIPO COMERCIAL U OTRAS INHERENTES A
ALGÚN PROPÓSITO ESPECÍFICO. EL RIESGO DE QUE EL “PROGRAMA” ESTÉ
EN PERFECTAS CONDICIONES Y FUNCIONE TAL Y COMO DEBE FUNCIONAR
CORRE POR CUENTA DE QUIEN LO RECIBE, AL IGUAL QUE LOS GASTOS
NECESARIOS PARA SU SERVICIO, REPARACIÓN O CORRECCIÓN EN EL DADO
CASO EN EL QUE DICHO “PROGRAMA” CONTENGA DEFECTOS.

273

12.A MENOS QUE ASÍ LO DISPONGA LA LEY APLICABLE O EXISTA ACUERDO
ESCRITO EN CONTRARIO, NINGÚN TITULAR DE LOS DERECHOS DE AUTOR
O PERSONA FACULTADA, SEGÚN LAS SECCIONES ANTERIORES DE LA
PRESENTE, PARA MODIFICAR Y/O DISTRIBUIR EL “PROGRAMA” SERÁ
RESPONSABLE POR LOS DAÑOS YA SEAN GENERALES, ESPECIALES,
INCIDENTALES O CONSECUENCIALES RESULTADO DEL USO O
INCAPACIDAD DE USO DEL “PROGRAMA” (INCLUYENDO DE MANERA
ENUNCIATIVA MAS NO LIMITATIVA LA PÉRDIDA DE INFORMACIÓN,
INEXACTITUD EN LA INFORMACIÓN, PÉRDIDAS SUFRIDAS POR EL USUARIO
DEL “PROGRAMA” O POR TERCERAS PERSONAS O LA INCAPACIDAD DEL
“PROGRAMA” PARA OPERAR CON OTROS PROGRAMAS), AUN CUANDO
DICHO TITULAR O CUALQUIER OTRA PERSONA HAYA ADVERTIDO DICHA
POSIBILIDAD DE DAÑO.

FIN DE LOS TÉRMINOS Y CONDICIONES

274

Made with Booki

Visit http://software.booki.cc

