

HTML5 SVG: Scalable Vector Graphics

SVG: Scalable Vector Graphics

- ◆ Formato de representación de gráficos vectoriales
 - Pueden cambiar de tamaño sin pérdida de calidad
- ◆ Recursos
 - Galeria Wikimedia: http://commons.wikimedia.org/wiki/Category:SVGs_by_subject
 - Editor SVG: <http://svg-edit.googlecode.com/svn/branches/2.5.1/editor/svg-editor.html>
 - Tutorial: <https://developer.mozilla.org/en-US/docs/Web/SVG>
 - Tutorial: <http://www.w3schools.com/svg/>

<http://commons.wikimedia.org/wiki/File:Compass.svg>

http://commons.wikimedia.org/wiki/SVG_examples

Ejemplo "Ajuste SVG"

- ◆ **"Ajuste SVG"** ilustra como reescalar una imagen SVG
 - Las imagenes en SVG reescalan sin perder calidad
 - ◆ porque son gráficos vectoriales
 - ◆ tutorial: <http://www.w3schools.com/svg/>
 - Las imágenes GIT, JPEG o PNG no reescalan bien
 - ◆ porque tienen una resolución determinada
- ◆ Esta WebApp tiene 2 botones: "+" y "-"
- ◆ Cada vez que pulsamos uno de estos botones
 - el tamaño de la imagen debe aumentar o disminuir un 10%
 - ◆ según pulsemos "+" y "-"


```

<!DOCTYPE html>
<html><head><title>Ejemplo SVG</title>
<script type="text/javascript"
  src="zepto.min.js" > </script>
<script type="text/javascript">
$(function(){
  var img = $('#img');

  $('#incr').on('click', function(){
 img.width(img.width()*1.1);
 img.height(img.height()*1.1);
  });

  $('#decr').on('click', function(){
 img.width(img.width()/1.1);
 img.height(img.height()/1.1);
  });
});
</script>
</head>
<body>
<h4> Ejemplo SVG </h4>
<button type="button" id="decr">-</button>
<button type="button" id="incr">+</button><p>


</body>
</html>


```

Ejemplo SVG

Ejemplo "Reloj SVG"

- ◆ **"Reloj SVG"** genera un reloj sencillo con SVG
 - El reloj se compone de
 - ◆ Un círculo negro
 - ◆ Tres líneas para las manecillas del reloj
- ◆ SVG puede animarse con JavaScript
 - modificando la representación DOM del reloj
 - ◆ Versión 1: las manecillas se mueven con transform
 - ◆ <https://developer.mozilla.org/en-US/docs/Web/SVG/Attribute/transform>
 - ◆ Version 2: Calcula las coordenadas de las manecillas
- ◆ Se añade estilo CSS
 - Mejora el aspecto y adapta al tamaño de la pantalla


```

<!DOCTYPE html>
<html>
<head><title>Reloj SVG</title>
  <meta charset="UTF-8"></head>
<body>
<h3>Reloj SVG</h3>
<div id="tex">texto</div>

<svg>
  <circle id="myCircle"
 cx="80" cy="80" r="50"
 fill="white" stroke="black" stroke-width="3"/>
  <line id="hor"
 x1="80" y1="80" x2="110" y2="80"
 style="stroke:grey;stroke-width:5"/>
  <line id="min"
 x1="80" y1="80" x2="80" y2="40"
 style="stroke:grey;stroke-width:3"/>
  <line id="seg"
 x1="80" y1="80" x2="115" y2="45"
 style="stroke:red;stroke-width:1"/>
</svg>

</body>
</html>

```


Reloj SVG

```


<head><title>Galeria</title><meta charset= UTF-8 >
<script type="text/javascript" src="http://zeptojs.com/zepto.min.js" ></script>
<script>
function animar() {
 var d = new Date();
 var s = d.getSeconds(); // grados = segundos * 6
 var m = d.getMinutes(); // grados = minutos * 6
 var h = d.getHours();
 var hh = h*30 + m/2; // grados de la manecilla de horas
 $("#tex").html(h + ":" + m + ":" + s);
 $("#hor").attr("transform", "rotate(" + hh + " 80 80)");
 $("#min").attr("transform", "rotate(" + m*6 + " 80 80)");
 $("#seg").attr("transform", "rotate(" + s*6 + " 80 80)");
}
$(function(){
 setInterval(animar, 1000);
 animar();
})
</script>
</head>
<body>
<h1>Reloj</h1>

<div id="tex">texto</div>

<svg>
<circle id='myCircle' cx='80' cy='80' r='50'
 fill='white' stroke='black' stroke-width='3' />
<line id="hor" x1='80' y1='80' x2='80' y2='50'
 style='stroke:grey;stroke-width:5' />
<line id="min" x1='80' y1='80' x2='80' y2='40'
 style='stroke:grey;stroke-width:3' />
<line id="seg" x1='80' y1='80' x2='80' y2='30'
 style='stroke:red;stroke-width:1' />
</svg></body></html>

```

SVG: Reloj animado con "transform"

Animar manecillas con coordenadas

- ◆ Para animar las manecillas del reloj
 - se incluye un script que cada segundo
 - ◆ recalcula las coordenadas exteriores
 - de las manecillas del reloj
 - El secundero tiene una longitud de 50 pixels
 - El minuterero tiene una longitud de 40 pixels
 - La manecilla horaria de 30 pixels
- ◆ Las coordenadas x_2 , y_2 de las manecillas de horas, minutos y segundos se calculan con las funciones
 - $x_2(\text{tiempo}, \text{unidades_por_vuelta}, x_1, \text{radio})$
 - $y_2(\text{tiempo}, \text{unidades_por_vuelta}, y_1, \text{radio})$

SVG: Reloj animado con coordenadas

```
<!DOCTYPE html>
<html>
<head>
  <title>Reloj SVG</title>
  <meta charset="UTF-8">
  <script type="text/javascript" src="http://zeptojs.com/zepto.min.js" >
</script>
```

```
<script type="text/javascript">
function x2(n,i,x1,r) {return x1 + r*Math.sin(2*Math.PI*n/i)};
function y2(n,i,y1,r) {return y1 - r*Math.cos(2*Math.PI*n/i)};
```

```
function mostrar_hora( ) {
  var d = new Date();
  var h = d.getHours();
  var m = d.getMinutes();
  var s = d.getSeconds();
  $('#tex').html(h + ":" + m + ":" + s);
  $('#seg').attr('x2', x2(s,60,80,50)).attr('y2', y2(s,60,80,50));
  $('#min').attr('x2', x2(m,60,80,40)).attr('y2', y2(m,60,80,40));
  $('#hor').attr('x2', x2(h,12,80,30)).attr('y2', y2(h,12,80,30));
}
```

```
$(function(){
  setInterval(mostrar_hora, 1000);
  mostrar_hora();
})
```

```
</script>
```


Relojes con "estilo"

- ◆ Usando CSS e imágenes se pueden diseñar
 - Las capturas muestran pequeños cambios de diseño
 - ◆ que cambian muy significativamente la apariencia del reloj
 - Hacer clic en estos URLs para verlos
 - ◆ https://googledrive.com/host/0B48KCWfVwCIEMjFhUHM4d3FnSTg/09-clock_CSS.htm
 - ◆ https://googledrive.com/host/0B48KCWfVwCIEMjFhUHM4d3FnSTg/10_clock_CSS_a.html
 - ◆ https://googledrive.com/host/0B48KCWfVwCIEMjFhUHM4d3FnSTg/10_clock_CSS_b.htm
 - ◆ https://googledrive.com/host/0B48KCWfVwCIEMjFhUHM4d3FnSTg/10_clock_CSS_c.htm
 - ◆ https://googledrive.com/host/0B48KCWfVwCIEMjFhUHM4d3FnSTg/10_clock_CSS_d.htm

```

<!DOCTYPE html>
<html><head><title>Reloj SVG</title><meta charset="UTF-8">
<style type="text/css">

```

SVG: Reloj con estilo CSS

```

body, html {
  margin: 0px;
  padding: 0px;
  height: 100%;
  width: 100%;
  background-color: #eee;
}

```

```

.mitad {
  background-color: #db4e36;
  color: #db4e36;
  font-family: sans-serif;
  font-size: 5em;
  font-weight: bold;
  text-align: center;
  padding: 0.5em;
}

```

```

#tex {
  padding-top: 0.2em;
  background-color: #FFF;
}

```

```

#reloj {
  height: 100%;
  width: 100%;
}

```

```


</style>
....
</html>

```

```

.....
<body>
  <div class="mitad">
 <div id="tex">texto</div>
  </div>
  <svg id="reloj" viewBox="0 0 200 200">
 <circle id="myCircle" cx="100" cy="70" r="50"
 fill="white" stroke="#db4e36" stroke-width=
 <line id="hor" x1="100" y1="70" x2="110" y2=
 style="stroke:#db4e36;stroke-width:5"/>
 <line id="min" x1="100" y1="70" x2="80" y2=


```


Objetos SVG

- ◆ Los objetos SVG se pueden definir también como objetos externos en XML
 - Para importarlos con:
 - ◆ ``, `<object>`, `<embed>`, `<iframe>`
 - Tutorial: <http://tavmjong.free.fr/INKSCAPE/MANUAL/html/Web-Use.html>

```
<?xml version="1.0" encoding="utf-8"?>
<!DOCTYPE svg PUBLIC "-//W3C//DTD SVG 1.0//EN"
 "http://www.w3.org/TR/2001/REC-SVG-20010904/DTD/svg10.dtd">
<svg xmlns="http://www.w3.org/2000/svg" width="120" height="120">
  <circle id='myCircle' cx='60' cy='60' r='50'
 fill='white' stroke='black' stroke-width='3' />
  <line x1='60' y1='60' x2='90' y2='60'
 style='stroke:grey;stroke-width:5' />
  <line x1='60' y1='60' x2='60' y2='20'
 style='stroke:grey;stroke-width:3' />
  <line x1='60' y1='60' x2='95' y2='25'
 style='stroke:red;stroke-width:1' />
</svg>
```


© Juan Quemada, DIT, UPM

HTML5 CANVAS

Mapas de bits con CANVAS

- ◆ **CANVAS** define un **mapa de bits**
 - Se define en HTML con la marca **<canvas>**
 - ◆ Permite programar en Javascript
 - aplicaciones interactivas, juegos, 2D, 3D,
 - Esta soportado en los principales navegadores
- ◆ Características
 - Tiene resolución fija y no reescala con calidad
 - ◆ **<canvas id="c1" width="150" height="350"> Texto alternativo</canvas>**
- ◆ Tutoriales
 - http://www.w3schools.com/html/html5_canvas.asp
 - http://www.w3schools.com/tags/ref_canvas.asp
 - https://developer.mozilla.org/En/Canvas_tutorial

Ejemplo “Reloj CANVAS”

- ◆ “Reloj CANVAS” es similar al reloj programado con SVG
 - Pero programado en el canvas
 - ◆ Tiene el mismo círculo y manecillas del de SVG
- ◆ SVG puede animarse con JavaScript
 - modificando la representación DOM del reloj
 - ◆ tal y como se ilustra en el ejemplo siguiente


```

<!DOCTYPE html><html>
<head><title>Reloj CANVAS</title><meta charset="UTF-8">
<script type="text/javascript" src="zepto.min.js"></script>
<script type="application/javascript">
function myLine(ctx,x1,y1,x2,y2,width,color) {
  ctx.beginPath(); // comenzar nueva linea
  ctx.moveTo(x1,y1); // Comienzo de linea
  ctx.lineTo(x2,y2); // Final de linea

  ctx.strokeStyle = color;  // color de linea
  ctx.lineWidth = width; // anchura de linea: 5 puntos
  ctx.stroke(); // dibujar linea
}

function myCircle(ctx,x,y,r,width,color) {
  ctx.beginPath(); // comenzar figura
 // añadir arco (circulo entero):
  ctx.arc(x,y,r,0,2*Math.PI); // ctx.arc(x, y, r, start, stop)

  ctx.strokeStyle = color;  // color de la linea del circulo
  ctx.lineWidth = width; // anchura de la linea del circulo
  ctx.stroke(); // dibujar circulo
}

$(function() {
  var c=document.getElementById("myCanvas"); // obtiene CANVAS
  if (c.getContext) { // CANVAS soportado?
 var ctx = c.getContext("2d"); // define contexto 2D

 myCircle(ctx,80,80,50,3,"black"); // esfera del reloj

 myLine(ctx,80,80,110,80,5,"grey"); // manecilla de horas
 myLine(ctx,80,80,80,40,3,"grey"); // manecilla de minutos
 myLine(ctx,80,80,115,45,1,"red"); // manecilla de segundos
  }
})
</script>
</head><body>
<h4> Reloj CANVAS</h4>
<div id="tex">texto</div>
<canvas id="myCanvas" width="140" height="140"></canvas>
</body></html>


```


Reloj CANVAS

Animar las manecillas del reloj

- ◆ El script calcula cada segundo las manecillas
 - una vez calculadas borra el canvas
 - ◆ y vuelve a dibujar el reloj completo
 - Secundero (50 px), minuterero (40 px), hora (30 px)
- ◆ Las coordenadas x_2 , y_2 de las manecillas de horas, minutos y segundos se calculan con las funciones
 - $x_2(\text{tiempo}, \text{unidades_por_vuelta}, x_1, \text{radio})$
 - $y_2(\text{tiempo}, \text{unidades_por_vuelta}, y_1, \text{radio})$
- ◆ `myLine(...)` y `myCircle(...)`
 - dibujan líneas y círculos


```
<!DOCTYPE html>
<html>
<head>
<script type="text/javascript" src="zepto.min.js" ></script>
<script type="application/javascript">
function x2(n,i,x1,r) {return x1 + r*Math.sin(2*Math.PI*n/i)};
function y2(n,i,y1,r) {return y1 - r*Math.cos(2*Math.PI*n/i)};

function myLine(ctx,x1,y1,x2,y2,width,color) { ... }
function myCircle(ctx,x,y,r,width,color) { ... }

function mostrar_hora(ctx) {
  var d = new Date();
  var h = d.getHours();
  var m = d.getMinutes();
  var s = d.getSeconds();
  $('#tex').html(h + ":" + m + ":" + s);
  ctx.clearRect(0,0,140,140) // borrar CANVAS
  myCircle(ctx,80,80,50,3,"black"); // dibujar esfera del reloj
  myLine(ctx,80,80,x2(h,12,80,30),y2(h,12,80,30),5,"grey"); // horas
  myLine(ctx,80,80,x2(m,60,80,40),y2(m,60,80,40),3,"grey"); // min.
  myLine(ctx,80,80,x2(s,60,80,50),y2(s,60,80,50),1,"red"); // seg.
}

$(function() {
  var c=document.getElementById("myCanvas"); // obtiene CANVAS
  if (c.getContext) { // CANVAS soportado?
 var ctx = c.getContext("2d"); // define contexto 2D
 mostrar_hora(ctx);

 setInterval(function(){mostrar_hora(ctx);}, 1000)
  }
})
</script>
</head>
<body>
<h3>Reloj CANVAS</h3>
<div id="tex">texto</div>
<canvas id="myCanvas" width="140" height="140"></canvas>
</body>
</html>
```


CANVAS: Reloj animado

WebGL: Web en 3D

<http://www.chromeexperiments.com/webgl>

WebGL Experiments

WebGL is a new web technology that brings hardware-accelerated 3D graphics to the browser without installing additional software.

WebGL Experiments

Most Recent

Highest Rated

[WebGL test](#)
Saku Tiainen
★★★★

[Z04](#)
Paulo Falcao
★★★★

[Geoid Viewer](#)
Andrea Gatti
★★★★

[The Wobble Dance](#)
thierry branchina
★★★★

[Heart Browser](#)
Jay Amin
★★★★★

[Nebula](#)
Felix Turner
★★★★

Aplicaciones FirefoxOS

FirefoxOS

◆ FirefoxOS es el nuevo SO

- para móviles y tabletas
 - ◆ Desarrollado por la Fundación Mozilla

◆ Sus aplicaciones se programan en

- HTML5, CSS y Javascript

◆ Recursos y tutoriales

- https://marketplace.firefox.com/developers/docs/firefox_os
- https://marketplace.firefox.com/developers/docs/quick_start
- https://developer.mozilla.org/es/docs/Aplicaciones/Comenzando_aplicaciones
- <https://developer.mozilla.org/en-US/Apps/Reference>

Apps FirefoxOS

◆ Aplicaciones para instalar en móviles y tabletas

- Funcionando con o sin conexión a Internet
 - ◆ Construidas con tecnologías Web: URLs, HTTP, HTML, CSS, JavaScript, ...
- También pueden instalarse en PCs o navegadores

◆ Tipos de WebApps Firefox OS

- **hosted:** alojadas en un servidor
- **packaged:** se descargan empaquetadas
 - ◆ Hay tres tipos
 - **Plain:** aplicaciones Web convencionales
 - **Certified:** con acceso a algunos elementos restringidos
 - **Privileged:** con acceso a todos los recursos del móvil

Hosted Apps

◆ Webapps publicadas en modo ejecutable en un servidor Web

- Pueden ejecutarse desde un navegador
- Además de ser publicadas en una tienda a través de su URL
 - ◆ para su instalación en un dispositivo FirefoxOS
- Mas info:
 - ◆ https://developer.mozilla.org/en-US/Marketplace/Options/Hosted_apps

◆ Características

- Necesitan conexión a Internet para ser ejecutadas
- Solo puede haber una hosted WebApp por dominio Web

◆ Se gestionan a través del objeto predefinido **navigator.mozApps**

- con métodos **install(....)** o **checkInstalled(....)**

Packaged WebApps

- ◆ Webapps empaquetadas en un fichero ZIP
 - Pueden ser publicadas en una tienda
 - ◆ para su instalación en dispositivos Firefox OS
 - Mas info:
 - ◆ https://developer.mozilla.org/en-US/Marketplace/Options/Packaged_apps
- ◆ Se pueden publicar en tiendas o en servidores
 - Solamente se pueden instalar
 - ◆ No se pueden ejecutar directamente en un navegador
 - Pueden ser autonomas
 - ◆ Funcionando sin conexión a Internet
- ◆ Se instalan a través del objeto predefinido **navigator.mozApps**
 - con método **installPackage(...)**

Firefox Marketplace

- ◆ Firefox Marketplace permite crear
 - tiendas de aplicaciones alojadas en servidores
 - ◆ <https://developer.mozilla.org/en-US/Marketplace>

- ◆ Los Marketplace FirefoxOS pueden competir entre si
 - serán más o menos populares
 - ◆ dependiendo de la aceptación de los usuarios
 - serán más o menos seguras
 - ◆ dependiendo del control de la seguridad realizado

- ◆ Market places con apps de Mozilla
 - <https://marketplace.firefox.com>

Reloj SVG como App FirefoxOS

Reloj SVG como App

◆ Incluimos el reloj SVG como

- **hosted App**
- **packaged App**

◆ Ambas están publicadas en

- **Google Drive de asignatura**
 - ◆ <https://googledrive.com/host/0B48KCWfVwCIEMjFhUHM4d3FnSTg/>

Arrancar el simulador de FirefoxOS en Firefox

- ◆ Las apps se instalan en el simulador incluido en Firefox
 - Firefox incluye a partir de Firefox 30.0 un simulador de FirefoxOS
 - ◆ Se arranca seleccionando “Tools -> Web Developer -> App Manager”
 - Después se arranca (**Start Simulator**) y se selecciona la versión 1.4 (**Firefox 1.4**)
 - ◆ **OJO!** La app con el Reloj dada está probada en Firefox 1.4 y 1.3 y pueden no funcionar en otras versiones

Instalar hosted App en simulador FirefoxOS

2. Introducir URL del instalador en el navegador y clicar (ejecutar instalador)

<https://googledrive.com/host/oB48KCWfVwCIEMjFhUHM4d3FnSTg/hosted/install.htm>

3. clicar en botón de instalar

6. Aplicación instalada

1. clicar para desplegar el navegador y poder instalar la hosted App

4. clicar para confirmar instalación

4. clicar para volver a escritorio

Reloj SVG: hosted App

◆ Para crear una hosted App con Reloj SVG se debe añadir a **clock.htm**:

- **Iconos**
 - ◆ que se mostrarán en el escritorio
- **Instalador**
 - ◆ de la WebApp en el escritorio
- **Manifiesto**
 - ◆ con información de instalación
- El ejemplo suministrado incluye además estilos y tipografías

manifest.webapp

- ◆ Fichero en formato JSON (JavaScript Object Notation)
 - Con información de instalación, recursos, diseñador, ...
 - Los URLs son relativos con path absoluto
- ◆ JSON es un formato muy habitual para manifiestos

The image shows a code editor window titled 'manifest.webapp' containing a JSON object. Several fields are highlighted with pink boxes and labeled with arrows pointing to text boxes:

- `"version": "5.0",` is labeled 'versión'.
- `"name": "Reloj",` is labeled 'nombre que aparece en el escritorio'.
- `"description": "Reloj Analogico y Digital",` is labeled 'descripción para tienda'.
- `"launch_path": "/host/0B48KCwfVwCIEUDVFY1dwSEYwbHM/hosted/clock.htm",` is labeled 'URL de WebApp en servidor'.
- The `"icons": { ... }` block is labeled 'iconos escritorio'.
- The `"developer": { ... }` block is labeled 'equipo/empresa desarrolladora'.

```
{
  "version": "5.0",
  "name": "Reloj",
  "description": "Reloj Analogico y Digital",
  "launch_path": "/host/0B48KCwfVwCIEUDVFY1dwSEYwbHM/hosted/clock.htm",
  "icons": {
 "16": "/host/0B48KCwfVwCIEUDVFY1dwSEYwbHM/hosted/ico_16.png",
 "48": "/host/0B48KCwfVwCIEUDVFY1dwSEYwbHM/hosted/ico_48.png",
 "128": "/host/0B48KCwfVwCIEUDVFY1dwSEYwbHM/hosted/ico_128.png"
  },
  "developer": {
 "name": "InternetNG Team",
 "url": "http://internetng.dit.upm.es"
  }
}
```

install.html

```

<!DOCTYPE html>
<html><head><title>Instalador del Reloj</title>
<meta charset="UTF-8">
<script type="text/javascript" src="http://zeptojs.com/zepto.min.js" ></script>
</head>
<body>
  <div id="install">Estado de la instalación del Reloj 5.0</div>
<script>
  $(document).ready(function() {
 var gManifestName = location.href.replace("install.htm","") + 'manifest.webapp';
 var request = navigator.mozApps.checkInstalled(gManifestName);

 request.onsuccess = function() {
 if (request.result) { $("#install").text("La app ya esta instalada"); // App instalada
 else { // App no instalada
 $("#install").html("<input type='button' value='Instalar'>");

 $("#install").click(function() {
 var req = navigator.mozApps.install(gManifestName);
 req.onsuccess = function(data) {
 $("#install").text("La app ha sido instalada").unbind('click');
 }
 req.onerror = function(errObj) {
 alert("Error de instalacion: " + this.error.name);
 }
 });
 }
 }
  });
  request.onerror = function() { alert('Error de instalacion: ' + this.error.message); }
});
</script>
</body>
</html>

```

Instalar hosted App en simulador FirefoxOS

2. Introducir URL del instalador en el navegador y clicar (ejecutar instalador)

<https://googledrive.com/host/oB48KCWfVwCIEMjFhUHM4d3FnSTg/hosted/install.htm>

3. clicar en botón de instalar

6. Aplicación instalada

1. clicar para desplegar el navegador y poder instalar la hosted App

4. clicar para confirmar instalación

4. clicar para volver a escritorio

Reloj SVG: packaged App

◆ Componentes

- **Instalador**
 - ◆ de la WebApp en el escritorio
- **Manifiesto**
 - ◆ con información de instalación del paquete
- **App empaquetada**
 - ◆ **Zip** con todos los ficheros de la App
 - los mismos ficheros de la hosted App
 - Salvo manifiesto: URLs relativos
 - ◆ **OJO**: Los ficheros deben empaquetarse sin más, sin estar en ningún directorio

package.manifest

- ◆ Fichero en formato JSON (JavaScript Object Notation)
 - Con información sobre la webapp empaquetada
- ◆ JSON representa datos como literales de objetos JavaScript
 - Todos los datos están serializados en el fichero como un string

The image shows a code editor window titled "package.manifest" with the following JSON content:

```
{  
  "version": "5.0",  
  "name": "Reloj",  
  "package_path": "https://googledrive.com/host/0B48KCwfVwCIEUDVFY1dwSEYwbHM/packed/package.zip",  
  "developer": {  
 "name": "InternetNG Team",  
 "url": "http://internetng.dit.upm.es"  
  }  
}
```

Annotations with arrows pointing to the JSON fields:

- version (igual al del manifest.webapp) points to "5.0"
- nombre (igual al del manifest.webapp) points to "Reloj"
- URL a paquete en tienda points to the package_path value
- equipo/empresa desarrolladora (igual al del manifest.webapp) points to the developer object

```
<!DOCTYPE html>
<html>
<head>
  <title>La Tienda de Santiago - Reloj</title>
  <meta charset="UTF-8">
</head>
```

```
<body>
  <p>Página de Auto-Instalación del Reloj 5.0</p>
```

```
<script>
  (function() {
 var manifestUrl = location.href.replace("index.html","") + 'package.manifest';

 if (! navigator.mozApps.installPackage) {
 alert("ERROR: Esta aplicación no es compatible con tu dispositivo.");
 return;
 }

 var req = navigator.mozApps.installPackage(manifestUrl);
 req.onsuccess = function() {
 alert("Instalacion completada."+this.result.origin);
 };
 req.onerror = function() {
 alert("Error de instalación: "+this.error.name);
 };
  }
  )();
</script>
```

```
</body>
</html>
```

Instalar packed App en simulador FirefoxOS

2. Introducir URL del instalador en el navegador y clicar (ejecutar instalador)
<https://googledrive.com/host/0B48KCWfVwCIEMjFhUHM4d3FnSTg/packed/>

3. clicar en botón de instalar

6. Aplicación instalada

1. clicar para desplegar el navegador y poder instalar la hosted App

4. clicar para confirmar instalación

4. clicar para volver a escritorio

