

¿Qué ofrece Autentia Real Business Solutions S.L?

Somos su empresa de **Soporte a Desarrollo Informático**.
 Ese apoyo que siempre quiso tener...

1. Desarrollo de componentes y proyectos a medida

2. Auditoría de código y recomendaciones de mejora

3. Arranque de proyectos basados en nuevas tecnologías

1. Definición de frameworks corporativos.
2. Transferencia de conocimiento de nuevas arquitecturas.
3. Soporte al arranque de proyectos.
4. Auditoría preventiva periódica de calidad.
5. Revisión previa a la certificación de proyectos.
6. Extensión de capacidad de equipos de calidad.
7. Identificación de problemas en producción.

4. Cursos de formación (impartidos por desarrolladores en activo)

Spring MVC, JSF-PrimeFaces /RichFaces,
 HTML5, CSS3, JavaScript-jQuery

Gestor portales (Liferay)
 Gestor de contenidos (Alfresco)
 Aplicaciones híbridas

Tareas programadas (Quartz)
 Gestor documental (Alfresco)
 Inversión de control (Spring)

Control de autenticación y
 acceso (Spring Security)
 UDDI
 Web Services
 Rest Services
 Social SSO
 SSO (Cas)

JPA-Hibernate, MyBatis
 Motor de búsqueda empresarial (Solr)
 ETL (Talend)

Dirección de Proyectos Informáticos.
 Metodologías ágiles
 Patrones de diseño
 TDD

BPM (jBPM o Bonita)
 Generación de informes (JasperReport)
 ESB (Open ESB)

Voy a partir del eclipse Helios porque aunque ya hay una versión más moderna (Indigo) porque el plugin me ha dado algún problema de instalación en esta última. Para lo que voy a hacer tampoco es algo relevante.

Instalaremos el plugin de ScalaIDE para Eclipse de <http://www.scala-ide.org/>.

Para instalarlo solo nos tenemos que ir al menú de ayuda de nuestro eclipse y pulsar install new software:

petición

Como ejecutar los test de JUnit de todos los proyectos en Eclipse, gracias a ClasspathSuite

Últimos Tutoriales del Autor

- Dividir tu pantalla gigante en Mac con Divvy
- Cómo alcanzar el éxito en el sector de la informática.
- PMBOK (Project Management Body of Knowledge) v4.0
- Integrando tus redes sociales con HootSuite
- Primeros pasos en comunidad

través

as de

catalogar

I - Ventas -

dad -
sta
ARCELONA.

2011-05-14

Comercial - Ventas - TARRAGONA.

2011-04-13

Comercial - Ventas - VALENCIA.

Roberto Canales Mora
rcanalesmora

Deberemos añadir el trayecto donde se encuentran los plugins: <http://download.scala-ide.org/update-current>:

Ahora solo tenemos que crear un proyecto de tipo Scala:

Séptimo "Autentia Cycling Day"
<http://ow.ly/5AWJD>.
 Ha estado genial
 10 hours ago · reply · retweet · favorite

Terminado anillo verde. 3 horas y media. Muy guapos los 65 km
<http://t.co/RSkaakX>
 21 hours ago · reply · retweet · favorite

Partiéndonos de risa @alejandropgarcia y yo con Scala y funciones parciales imaginando esto en manos de algunos.
 #mieditomeda

 Join the conversation

Búscanos en Facebook

 Roberto Canales en Facebook
 Me gusta

A 60 personas les gusta Roberto Canales en Facebook.

 Plug-in social de Facebook

Y luego un objeto Scala:

Y ya tenemos es esqueleto que para nuestra aplicación.

Solo voy a comentar algunos detalles del lenguaje que ilustraré con alguna captura de pantalla. Serán variaciones de los ejemplos que vienen en la propia documentación o el libro programming Scala de Dean Wampler y Alex Payne (que está disponible gratuitamente vía Web), tratando de simplificarlos. Algunos, aunque los veáis tan cortitos u obvios, me han llevado un rato porque todavía hay poca documentación y se me hace todavía un poco críptica.

Como en lo que más he trabajado es en Java y C++ haré alguna referencia a cosas que me recuerden. Al final, todo se parece en cierta medida a otra cosa.

Una clase se define con class aunque también puede ser definida con object comportándose como un singleton y por lo tanto sus funciones son estáticas.

Un aplicación empieza en un main como en Java:

```
view plain print ?
01. package es.autentia
02. object Ejemplo1 {
03. def main(args: Array[String]) {
04. println("Hola mundo")
05. }
06. }
```


Los paquetes se importan con import y para hacer referencia a un grupo de clases en vez de usar * usaremos '_' ya que las funciones también son objetos en Scala y el * es un operador que se puede sobre-escribir.

La importación del paquete java.lang es implícita, por lo que no lo tenemos que importar.

No hay diferencia entre tipos nativos y objetos, todo es un objeto en Scala. Utilizamos var para declarar los objetos variables y val para solo lectura (por lo tanto tienen que ser inicializados al ser declarados). Ojo que es el mismo concepto que en C++. Una cosa es que el puntero sea invariable a que apunte a una zona de memoria invariable. Es decir, si declaro como val un array, esto significa que con esa variable no puedo apuntar a otro array, no que no pueda cambiar el contenido de los elementos del array ;-)

El valor de retorno por defecto de una función es la última expresión ejecutada en su cuerpo:

```
view plain print ?
01. package es.autentia
02. object Ejemplo1 {
03. def depura(mensaje: String) {
04. println(mensaje)
05. }
06. def mayusculas (cadena:String) : String = { cadena.toUpperCase() }
07. def main(args: Array[String]) {
08. depura (mayusculas ("ejemplo") );
09. } // def main
10. }
```


El constructor principal es el propio cuerpo de la clase. Para acceder a los miembros podemos omitir el operador punto:

```
view plain print ?
01. package es.autentia
02. class mensaje(texto:String){
03. val mensaje = texto
04. println("Estamos construyendo nuestra clase con " + mensaje)
05. def vuelca() = { println (mensaje) }
06. }
07. object Ejemplo1 {
08. def main(args: Array[String]) {
09. var x = new mensaje("Hola mundo")
10. x vuelca()
11. } // def main
12. }
```

```
Ejemplo1.scala X
package es.autentia

class mensaje(texto:String)
{
 val mensaje = texto
 println("Estamos construyendo nuestra clase con " + mensaje)

 def vuelca() = { println (mensaje) }
}

object Ejemplo1 {
 def main(args: Array[String]) {

 var x = new mensaje("Hola mundo")
 x vuelca()

 } // def main
}

Problems Tasks Console Error Log Outline
<terminated> Ejemplo1 [Scala Application] /System/Library/Java/JavaVirtualMachines/1.6.0.jd
Estamos construyendo nuestra clase con Hola mundo
Hola mundo
```

Las funciones tienen argumentos por defecto. Así no hay que sobrecargarlas (redefinirlas) innecesariamente delegando una sobre otra (como teníamos que hacer en Java para simular el mismo comportamiento):

```
Scala - AutentiaScala/src/es/autentia/Ejemplo1.scala - Eclipse - /Users/rcanalesmora/Documents/helios
Package Explorer Ejemplo1.scala X
AutentiaScala
  src
  Scala Library [2.8.1.final]
  JRE System Library [JavaSE-1.6]

package es.autentia

object Ejemplo1 {
 def depura(cadena: String = "Punto de control") {
 println(cadena)
 }

 def main(args: Array[String]) {
 depura("Hola función")
 depura()
 }
}

Problems Tasks Console Error Log Outline
<terminated> Ejemplo1 [Scala Application] /System/Library/Java/JavaVirtualMachines/1.6.0.jdk/Conti
Hola función
Punto de control

Writable Smart Insert 5:33
```

Se pueden pasar los nombres de los parámetros y así, sabemos cual es el parámetro por defecto que queremos usar e incluso no vemos forzados por el orden de su declaración. Tiene sentido:


```

view plain print ?
01. package es.autentia
02. import java.util._
03. object Ejemplo1 {
04. def depura( cadena: String = "Punto de control", hora: Date) {
05. println(cadena + " " + hora)
06. }
07. def main(args: Array[String]) {
08. depura(hora = new Date , cadena = "Hola parametros con nombre")
09. }
10. }

```

Se pueden retornar más de un valor a la vez con el concepto de tupla (para evitar utilizar objetos forzados que no forman parte del modelo real .. aunque ojo con los modelos anémicos). Hay reconocimiento de patrones, que es algo diferente al instanceof y es una característica importante de los lenguajes funcionales.

```

view plain print ?
01. package es.autentia
02. import java.util._
03. object Ejemplo1 {
04. def depura(cadena: String) {
05. println(cadena)
06. }
07. def calcula(x: Int, y: Int): (Int, Int, Int) = {
08. depura("Haciendo el cálculo")
09. return (x, y, x * y)
10. }
11. def main(args: Array[String]) {
12. val res = calcula(2, 3)
13. res match {
14. case t: Tuple3[Int, Int, Int] => println("Primer valor: " + t._1 + "
15. }
16. res match {
17. case (a, b, c) => println("Primer valor: " + a + " segundo valor: " -
18. }
19. res match { // son equivalentes
20. case Tuple3(a, b, c) => println("Primer valor: " + a + " segundo val
21. }
22. }
23. }

```

Se puede crear funciones anidadas con ocultación de ámbito. Es decir, crear una función en el cuerpo de otra. Esto es muy útil y es recurrentemente utilizado con funciones anónimas. Las funciones se pueden pasar como parámetros (me recuerda a punteros a funciones):

```

view plain print ?
01. package es.autentia
02. object Ejemplo1 {
03. def temporizador (funcionPasada: (Int) => Unit) {
04. var contador = 0
05. while (contador < 10) {
06. funcionPasada(contador);
07. Thread sleep 1000
08. contador = contador + 1
09. }
10. }
11. def mensaje( contador:Int = 0) {
12. println("Funcionamos con contador = " + contador)
13. }
14. def main(args: Array[String]) {
15. temporizador (mensaje)
16. }
17. }

```

The screenshot shows the Eclipse IDE with a Scala file named 'Ejemplo1.scala'. The code defines a package 'es.autentia' and an object 'Ejemplo1'. It contains three methods: 'temporizador' which runs a loop for 10 iterations, 'mensaje' which prints the current counter value, and 'main' which calls 'temporizador' with 'mensaje' as an argument. The console output shows the program running and printing 'Funcionamos con contador = 0' through '9'.

```

package es.autentia

object Ejemplo1 {

  def temporizador (funcionPasada: (Int) => Unit) {

 var contador = 0

 while (contador < 10) {
 funcionPasada(contador);
 Thread sleep 1000
 contador = contador + 1
 }
  }

  def mensaje( contador:Int = 0) {

 println("Funcionamos con contador = " + contador)
  }

  def main(args: Array[String]) {
 temporizador (mensaje)
  }
}

```

```

<terminated> Ejemplo1 [Scala Application] /System/Library/Java/JavaVirtualMach
Funcionamos con contador = 0
Funcionamos con contador = 1
Funcionamos con contador = 2
Funcionamos con contador = 3
Funcionamos con contador = 4
Funcionamos con contador = 5
Funcionamos con contador = 6
Funcionamos con contador = 7
Funcionamos con contador = 8
Funcionamos con contador = 9

```

Incluso podemos tener funciones parciales. Es decir, declarar funciones que representen una versión incompleta. En el siguiente ejemplo podemos ver como la función puntero representa una llamada a la función multiplica donde el primer parámetro siempre es 2.

```

view plain print ?
01. package es.autentia
02. object Ejemplo1 {
03. def depura(mensaje: String){
04. println(mensaje)
05. }
06. def multiplica (a: Int, b: Int) : Int = {
07. return a * b
08. }
09. def main(args: Array[String]) {
10. val puntero = multiplica(2, _: Int)
11. depura( "Invocando función parcial" + puntero(5))
12. }
13. }
14.

```

Estas funciones parciales pueden combinarse para proporcionar combinados. Podemos ver que hay una función test que se ejecutará con una sentencia booleana y, a partir de este parámetro, se ejecutará el código de una función parcial u otro. Revisadlo bien porque tiene su importancia y complejidad.

```

view plain print ?
01. package es.autentia
02. object Ejemplo1 {
03. def depura(mensaje: String) {
04. println(mensaje)
05. }
06. def conectaServidor : Boolean = { return true }
07. def limpiaEspacio : Boolean = { return false }
08. def main(args: Array[String]) {
09. val traza : PartialFunction[Boolean, String] =
10. { case true => "a trazar" }
11. val error : PartialFunction[Boolean, String] =
12. { case false => "a levantar a alguien" }
13. val test = traza orElse error
14. println( test (conectaServidor) )
15. println( test (limpiaEspacio) )
 }
}

```


Podemos hasta hacerlo más divertido condicionando la utilización de funciones parciales por el resultado de una expresión u otra función, como en el siguiente ejemplo. Fijaos que podríamos decir que es una forma de polimorfismo encubierta. El mismo código `test = traza orElse elige(hora)` ejecuta en base a una variable dos porciones distintas de código, correspondiente a dos funciones parciales.

Esto puede ser muy potente pero creo que puede hacer los programas muy difícil de seguir para gente con un pensamiento tradicional donde siempre que invoca a la misma función, con los mismos valores, espera obtener el mismo resultado.

view plain print ?

```
01. package es.autentia
02. object Ejemplo1 {
03. def depura(mensaje: String) {
04. println(mensaje)
05. }
06. def conectaServidor: Boolean = { return true }
07. def limpiaEspacio: Boolean = { return false }
08. def main(args: Array[String]) {
09. var hora = 10;
10. val traza: PartialFunction[Boolean, String] = { case true => "a trazar"
11. val error: PartialFunction[Boolean, String] = { case false => "a levantar
12. val errorDeDia: PartialFunction[Boolean, String] = { case false => "se
13. def elige(hora: Int): PartialFunction[Boolean, String] = {
14. if (hora == 10) {
15. return errorDeDia
16. } else
17. return error
18. }
19. var test = traza orElse elige(hora)
20. println(test(conectaServidor))
21. println(test(limpiaEspacio))
22. hora = 12;
23. test = traza orElse elige(hora)
24. println(test(conectaServidor))
25. println(test(limpiaEspacio))
26. } // def main
27. }
```


Existe otro concepto de funciones Currying que consisten en convertir funciones que tienen varios parámetros en encadenamiento de funciones con un solo parámetro.

```

view plain print ?
01. package es.autentia
02. object Ejemplo1 {
03. def main(args: Array[String]) {
04. // Función currying
05. def multiplica (a:Int) (b:Int) = a * b;
06. println( multiplica (5) (5) )
07. // función parcial sobre función currying
08. val por2 = multiplica (2) ( _ )
09. println( por2 (5) )
10. } // def main
11. }

```

Las funciones pueden declarar atributos implícitos. Esto puede despistar ya que es como si fuera un parámetro por defecto pero parcialmente, desde que se le da el valor hasta final del bloque actual.

```

view plain print ?
01. package es.autentia
02. object Ejemplo1 {
03. def main(args: Array[String]) {
04. // Función currying
05. def multiplica (a:Int) (implicit b:Int) = a * b;
06. println( multiplica (5) (5) )
07. implicit val b = 10
08. println( multiplica (5) )
09. } // def main
10. }

```

Algo sorprendente es la capacidad de llamar a funciones por nombre (y no por valor). Esto consiste en que invocamos una función con una expresión y, en vez de ser evaluada como pasaría con cualquier parámetro, la propia expresión se evalúa como código dentro de la función invocada.

Mirad detenidamente el ejemplo porque el resultado obtenido puede desconcertar un poco:

```

view plain print ?
01. package es.autentia
02. object Ejemplo1 {
03. def main(args: Array[String]) {
04. //función invocada por nombre
05. def dameNombre (parametroPorNombre: => Boolean) (cuerpo: => Unit)
06. if( parametroPorNombre ) {
07. cuerpo
08. } else {
09. println("retornamos otra cosa")
10. }
11. }
12. dameNombre (3*4/5 == 4) {
13. println("es un resultado 2");
14. }
15. } // def main
16. }

```

```
*Ejemplo1.scala
package es.autentia

object Ejemplo1 {

  def main(args: Array[String]) {

 //función invocada por nombre
 def dameNombre (parametroPorNombre: => Boolean) (cuerpo: => Unit)

 if( parametroPorNombre )
 {
 cuerpo
 }
 else
 {
 println("retornamos otra cosa")
 }
  }

  dameNombre (3*4/5 == 4)
  {
 println("es un resultado 2");
  }
} // def main
}
```

Problems Tasks Console Error Log Outline

<terminated> Ejemplo1 [Scala Application] /System/Library/Java/JavaVirtualMachines/1.6.0.jdk/Contents/Home/bin/
retornamos otra cosa

Los bucles sobre listas son sencillos y potentes:

```
view plain print ?
01. package es.autentia
02.
03. object Ejemplo1 {
04.
05. def depura(cadena: String) {
06. println(cadena)
07. }
08.
09. def main(args: Array[String]) {
10.
11. var lista = List("Enero", "Febrero", "Marzo", "Abril", "Mayo", "Junio",
12. "Julio", "agosto", "Septiembre", "Octubre", "Noviembre", "Diciembre")
13.
14. for (mes <- lista) {
15. depura(mes)
16. }
17. }
18. }
```

Es muy sencillo hacer búsquedas por patrón en las listas. Podrís ver lo fácil que es discriminar en una lista de meses aquellas entradas que no tengan una 'r':

```
view plain print ?
01. package es.autentia
02. object Ejemplo1 {
03. def depura(cadena: String) {
04. println(cadena)
05. }
06. def main(args: Array[String]) {
07. var lista = List("Enero", "Febrero", "Marzo", "Abril", "Mayo", "Junio",
08. "Julio", "agosto", "Septiembre", "Octubre", "Noviembre", "Diciembre")
09. for (mes <- lista if mes.contains("r") ) {
10. depura("Puedes comer marisco los meses que tiene r como " + mes)
11. }
12. }
13. }
```


Es todavía puede ser mucho más útil con el uso de patrones basados en expresiones regulares. Las comillas dobles 3 veces permiten comentarios de múltiples líneas con caracteres de escape ignorados (útil para nuestras expresiones regulares)

```

view plain print ?
01. package es.autentia
02. object Ejemplo1 {
03. def depura(cadena: String) {
04. println(cadena)
05. }
06. def main(args: Array[String]) {
07. val telefono = """([^\,]+) ([^\,]+) ([^\,]+) ([0-9]+)""".r
08. var lista = List("Luis Perez Jimenez 1234567",
09. "Pedro Garcia Gomez 1111111",
10. "Roberto Canales Mora rcanales@autentia.com",
11. "Paco Pepez Perez")
12. for (contacto <- lista) {
13. depura(contacto + " a analizar ");
14. contacto match {
15. case telefono(n, a1, a2, tel) => depura("Llamar a " + n + " al " +
16. case entry => depura("No reconozco patrón")
17. } // match
18. } // for
19. } //def
20. }

```

Podemos actuar sobre todos los elementos de una lista de un modo sencillo. Con el uso de map, iteramos sobre todos los elementos. El carácter '_' nos vale como sustituto del elemento a iterar:

```

view plain print ?
01. package es.autentia
02. object Ejemplo1 {
03. def depura(mensaje: String) {
04. println(mensaje)
05. }
06. def main(args: Array[String]) {
07. var serie = List(1,2,3,4,5,6) map (_ * 2)
08. serie foreach { numero => depura("El número es " + numero) }
09. }
10. }

```


Trabajar con mapas es igual de sencillo que trabajar con listas. La única diferencia es que el valor sobre el que iteramos es una tupla (que ya hemos visto anteriormente):

```

view plain print ?
01. package es.autentia
02. object Ejemplo1 {
03. def depura( mensaje : String) {
04. println(mensaje)
05. }
06. def main(args: Array[String]) {
07. var mapa = Map (
08. "Luis" -> "Programador",
09. "Angel" -> "Analista",
10. "Pedro" -> "Programador",
11. "Juan" -> "Diseñador" )
12. mapa foreach { pareja => depura("la clave es " + pareja._1 + " y el va
13. val mapaMayusculas = mapa map { pareja => (pareja._1.toUpperCase, pare
14. mapaMayusculas foreach { pareja => depura("la clave es " + pareja._1 -
15. }
16. }

```


Se pueden utilizar closures. Definir funciones que utilizan variables definidas en otros lugares. En cierto modo me recuerda al ligado de variables de JavaFx <http://www.adictosaltrabajo.com/tutoriales/tutoriales.php?pagina=javafx>. Los closures combinados con funciones parciales condicionadas nos darán muchísima potencia.

```

view plain print ?
01. package es.autentia
02. object Ejemplo1 {
03. def depura(cadena: String = "-----") {
04. println(cadena)
05. }
06. def depura(cadena: Int) {
07. println(cadena)
08. }
09. def main(args: Array[String]) {
10. var a = 10
11. var otra = (x: Int) => x + a
12. depura(a); depura()
13. depura(otra(5))
14. depura(a); depura()
15. a = a + 1
16. depura(otra(5))
17. } //def
18. }

```


El método equals compara, al igual que ==, si los objetos son iguales. Eq comprueba si las dos referencias apuntan al mismo objeto.

El método copy clona un objeto.

Hay inferencia automática de tipos en la asignación. Es decir, la variable se convierte automáticamente al tipo del que es inicializada.

Existen los traits que son una especie de interfaces tipo java con implementación opcional. Muy útil cuando hay comportamientos similares a sobrecargar en distintas clases derivadas o que implementan un interfaz (en caso de java) y que normalmente se resuelven con una delegación o (malamente resuelto) copiando y pegando código:

```

view plain print ?
01. package es.autentia
02. class Objeto{
03. var x:Int = 0; var y:Int = 0 ; var ancho:Int = 0 ; var alto:Int = 0
04. }
05. trait ObjetoGrafico{
06. def pinta () {
07. println("Pintamos objeto")
08. }
09. def muevete()
10. }
11. class Pato extends Objeto with ObjetoGrafico{
12. override def muevete() {
13. println("Movemos pato")
14. }
15. }
16. class Nube extends Objeto with ObjetoGrafico{
17. override def muevete() {
18. println("Movemos nube")
19. }
20. override def pinta(){
21. println("pintamos nube")
22. }
23. }
24. object Ejemplol {
25. def depura(mensaje: String) {
26. println(mensaje)
27. }
28. def main(args: Array[String]) {
29. val lista = List( new Pato(), new Nube() )
30. for (objeto <- lista) {
31. objeto.pinta()
32. objeto.muevete()
33. }
34. } // def main
35. }

```

Se pueden crear clases con tipos parametrizables, como en java, aunque se cambian las flechas por corchetes:

```

view plain print ?
01. package es.autentia
02. class almacen[param] {
03. var array: List[param] = Nil
04. def add(elemento:param) { array = elemento :: array }
05. def lista() {
06. array foreach { elemento => println(elemento.toString()) }
07. }
08. }
09. object Ejemplol {
10. def main(args: Array[String]) {
11. var x = new almacen[Int]
12. x.add(1)
13. x.add(2)
14. x.lista()
15. } // def main
16. }

```


No existe un valor de retorno NULL sino que es un objeto o None o Some que deriva de Option.

Existe el concepto de Actores basado en el modelo de Erlang. A través de mensajes podemos evitar problemas de concurrencia.

Existen muchas más cosas de las que no he hablado como los valores lazy (que se inicializan solo la primera vez que se usan), la implementación de DSLs, los tipos de datos, la ejecución tanto en plataforma .Net como java, las herramientas, etc. pero ya sería enrollarme demasiado para un primer vistazo.

Conclusión:

Francamente me ha sorprendido Scala y me ha hecho que me interese por la programación funcional. Ya sabes, cuando abres una puerta, normalmente te encuentras con otras que también te apetece abrir...

Como aspecto negativo (que podría ser positivo) es que creo que requiere dominar mucho el lenguaje y los conceptos subyacentes para sacarle partido y que, en muchos casos, depurar y mantener el código de otro puede resultar tremendamente complejo: pequeños cambios en la declaración de las funciones tienen significados y comportamientos muy distintos.

Esto no es para aficionados â por eso decía que tal vez sea también positivo.

Seguiré jugando un poco con Scala y espero animarme pronto a dar continuidad a este tutorial.

Recursos interesantes disponibles:

- <http://www.scala-lang.org/>
- Un libro completo: <http://programming-scala.labs.oreilly.com/>

¡Anímate y coméntanos lo que pienses sobre este **TUTORIAL**!

Puedes opinar o comentar cualquier sugerencia que quieras comunicarnos sobre este tutorial; con tu ayuda, podemos ofrecerte un mejor servicio.

Enviar comentario

(Sólo para usuarios registrados)

» **Registrate** y accede a esta y otras ventajas «

COMENTARIOS

Esta obra está licenciada bajo [licencia Creative Commons de Reconocimiento-No comercial-Sin obras derivadas 2.5](#)

Copyright 2003-2011 © All Rights Reserved | [Texto legal y condiciones de uso](#) | [Banners](#) | [Powered by Autentia](#) | [Contacto](#)

