UNIVERSIDAD DE COSTA RICA PROGRAMACIÓN II

ESCUELA DE CIENCIAS DE LA CI-1201, I-2003

COMPUTACIÓN E INFORMÁTICA PROF. RICARDO VILLALÓN F.

GUIAS GENERALES PARA HACER EL MANUAL DE USUARIO Y

EL MANUAL DE DISEÑO DE LAS TAREAS PROGRAMADAS

MANUAL DE USUARIO

El manual de usuario es la documentación que permite conocer las funciones de un programa. Es la guía que explica al usuario cómo poner en operación cada una de esas funciones y cuáles son los resultados que obtendrá de su ejecución. Por esto debe ser un documento claro, con excelente presentación, muy buena redacción, sin tecnicismos y organizado de forma tal, que su lectura resulte muy agradable y permita encontrar fácilmente los diferentes aspectos que es necesario saber del programa.

El manual de usuario debe contener toda la información necesaria para que, luego de hacer la lectura, el usuario conozca las principales características del programa, sea capaz de instalarlo en un computador, conozca los requerimientos de hardware y software necesarios para operarlo y conozca cómo poner en operación cada una de las funciones que realiza. Es importante entonces que el manual de usuario contenga al menos los siguiente puntos:

1. Introducción o presentación: generalmente contiene una descripción breve pero completa de todas las características y alcances del programa.

2. Instalación: describe el procedimiento para instalar y poner en operación el programa.

3. Requerimientos de hardware y software: describe la configuración del equipo necesario para operar el programa y otros productos de software que debe tener instalado dicho equipo, previo a la operación del programa.

4. Descripción de las funciones del programa: esta sección debe estructurarse de acuerdo a las funciones que realice el programa. Puede contener varios capítulos y debe describir de forma completa y clara todas las opciones disponibles por medio de menús, pantallas, etc.

5. Anexos: generalmente se incluyen en esta sección descripciones de aspectos técnicos que no se verían bien en los puntos anteriores, también se incluyen anexos de mensajes de error, sugerencia para resolver problemas en la operación del programa, descripción de “teclas rápidas” y cualquier otra información que se considere pertinente y que no esté considerada en ninguna de las secciones anteriores.

6. Glosario: esta sección es opcional y puede incluir la definición de algunos conceptos que se considere necesario esclarecer. Es una especie de diccionario para comprender los principales conceptos usados a los largo del manual.

7. Índice: por lo menos debe incluirse un índice temático, que sea claro y fácil de revisar. El índice temático normalmente tiene una estructura jerárquica de pocos niveles para facilitar su uso. Opcionalmente puede incluirse, al final del manual, un índice alfabético de los términos usados en el documento.

MANUAL DE DISEÑO Y GUIA DEL PROGRAMADOR

La documentación de diseño y guía del programador está constituida por uno o varios manuales que contienen toda la documentación necesaria y suficiente para que el programa pueda ser estudiado, analizado y si es necesario modificado por otra persona capacitada para tal efecto.

Debe ser una documentación clara y concisa, que sirva para entender la estructura interna del programa y como una guía de consulta para facilitar el mantenimiento y modificaciones al mismo. Es importante recordar que esta es una documentación para el programador, que generalmente incluye los detalles y descripciones técnicas que no es necesario incluir en el manual de usuario.

Esta documentación puede dividirse en dos partes:

· Documentación de diseño.

· Guía del programador.

En la documentación de diseño debe incluirse una descripción general del problema a resolver, algoritmos usados para resolver el problema, descripciones de jerarquías de objetos y toda aquella información necesaria para comprender completamente las ideas de fondo que forman el problema.

La guía del programador debe ser un manual de referencia que será usado para comprender y utilizar las funciones que forman el programa y conocer detalladamente la interacción entre éstas. En esta sección se describen los objetos, funciones, procedimientos y variables del programa.

En síntesis, la documentación de diseño puede contener los siguientes puntos:

1. Una descripción general del problema a resolver.

2. Objetivos y metas del programa.

3. Descripción de estructuras de datos, objetos y algoritmos usados para implementar la solución del problema.

4. Análisis de los resultados obtenidos y conclusiones.

Y en la guía del programador puede incluirse los siguientes puntos:

1. Descripción de clases de objetos.

2. Descripción de funciones y parámetros.

3. Descripción de variables globales.

4. Descripción de constantes.

Recuerde que al día de hoy disponemos de gran cantidad de herramientas para crear documentos de excelente presentación con un esfuerzo mínimo de aprender a usarlas, por lo cual se espera que la documentación de los programas sea de gran calidad.

DOCUMENTACIÓN INTERNA DE LOS PROGRAMAS

Adicionalmente al manual de usuario y guía de diseño y programación es importante incluir en el código fuente toda aquella información necesaria para que la lectura de los programas sea fácil. Para ello recuerde incluir comentarios en lugares estratégicos, como en las declaraciones de tipos, variables, encabezados de funciones y procedimientos, bloques de instrucciones que realizan tareas específicas, etc.

Los nombres asignados a los tipos de datos, variables, funciones y procedimientos también juegan un papel muy importante en la legibilidad de un programa.

Es importante tener presente que además de tener manuales muy completos, también debe haber una documentación interna adecuada y una presentación y escritura agradable (buena indentación y espaciamiento del texto) en el código fuente de los programas.

	Encabezado de archivo
	Inicie todos los archivos con un encabezado descriptivo

Ejemplo:

//***

// ARCHIVO.CPP

//

// Descripción:

//

// Escriba aquí una descripción general del contenido del archivo.

// Si es necesario puede usar varias líneas para comentarios.

//

// Contenido:

//

// Instrucciones de compilación.

// Clases

// Clase A con descripción

// Clase B

// Descripción de modificaciones realizadas por mantenimiento

//

// Programador: nombre del programador.

// Desarrollado por: nombre de la empresa, fecha.

//

//***

	Identificadores
	Utilice nombres descriptivos para todas las clases, variables, nombres de funciones, constantes, etc. Elimine abreviaciones y nombres poco significativos. Por ejemplo:

typedef int TCodigoEmpleado; // Bonito

typedef int TCodEmp; // Feo!!

TCodigoEmpleado CodigoEmpleado;

	Comentarios
	Documente las declaraciones de variables y tipos de datos, para indicar su propósito, a la derecha de la declaración.

Documente los bloques de código en las líneas inmediatamente antes del bloque, utilice el mismo nivel de indentación para los comentarios que el que tiene el inicio del bloque.

Utilice comentarios significativos en cada caso.

Ejemplo:

 int variable; // Comentario de la variable

 // Comentario del bloque de codigo

 while (condicion) {

 . . .

 }

	
	

	Espacios en blanco
	Separe cada elemento (identificador, símbolo, operador, etc.) de los elementos que le preceden o suceden por al menos un espacio en blanco, salvo los paréntesis (de cualquier tipo) o símbolos de puntuación (; o ,) que pueden estar junto a sus elementos contiguos sin espacios en blanco.

Ejemplo:

 if (A == B && f() == ok) {

 A = B + N;

 // . . .

 }

	Indentación
	Indente cada bloque de instrucciones usando 3 ó 4 espacios de un nivel al siguiente.

Los paréntesis al inicio de cada bloque debe ir en la misma línea de la instrucción que inicia el bloque.

Los paréntesis de fin de bloque se colocan en la línea aparte.

Ejemplo:

while (condicion) {

 Instrucción;

 if (condicion2) {

 // . . .

 }

}

	Mayúsculas
	Todos los nombre de clases y tipos de datos empiezan con mayúscula e intercambian mayúsculas y minúsculas para separar las palabras en el identificador.

Todos los tipos de datos que defina deben comenzar con la letra T y luego alternar mayúsculas y minúsculas.

Todos los nombres de variables empiezan con minúscula e intercambian mayúsculas y minúsculas para separar las palabras en el identificador.

Todas las constantes y #define deben llevar un prefijo en minúscula y luego intercambian mayúsculas y minúsculas.

Ejemplo:

typedef int TCodigo;

void calculaSalario() {

 // . . .

}

#define szLongitudNombre 31 // Lleva un prefijo String Zero

