

NiceLabel Automation 2017

Guía del usuario

Rev-1702 ©NiceLabel 2017.

1 Contenido

1 Contenido	2
2 Bienvenido a NiceLabel Automation	8
3 Convenciones tipográficas	10
4 Configuración de la aplicación	11
4.1 Arquitectura	11
4.2 Requisitos del sistema	11
4.3 Instalación	12
4.4 Activación	13
4.5 Modo de prueba	13
4.6 Pestaña Archivo	14
4.6.1 Abrir	14
4.6.2 Compatibilidad con productos NiceWatch	14
4.6.3 Guardar	16
4.6.4 Guardar como	16
4.6.5 Opciones	16
4.6.6 Acerca de	21
5 Comprender los filtros	23
5.1 Comprender los filtros	23
5.2 Configurar filtros de texto estructurado	24
5.2.1 Filtros de texto estructurado	24
5.2.2 Definir campos	25
5.2.3 Habilitar estructura dinámica	27
5.3 Configurar filtros de datos no estructurados	29
5.3.1 Filtros de datos no estructurados	29
5.3.2 Definir campos	31
5.3.3 Definir subáreas	34
5.3.4 Definir áreas de asignación	36
5.4 Configurar filtro XML	38
5.4.1 Filtro XML	38
5.4.2 Definir campos XML	39
5.4.3 Definir elementos reiterativos	41

5.4.4 Definir área de asignación XML	42
5.5 Configurar nombres de etiqueta e impresora desde datos de entrada	45
6 Configurar desencadenadores	47
6.1 Comprender los desencadenadores	47
6.2 Definir desencadenadores	49
6.2.1 Desencadenador de archivo	49
6.2.2 Desencadenador de puerto de serie	53
6.2.3 Desencadenador de base de datos	55
6.2.4 Desencadenador de servidor TCP/IP	62
6.2.5 Desencadenador de servidor HTTP	66
6.2.6 Desencadenador de servicio Web	72
6.3 Usar variables	82
6.3.1 Variables	82
6.3.2 Usar valores compuestos	83
6.3.3 Variables internas	84
6.3.4 Variables globales	86
6.4 Usar acciones	87
6.4.1 Acciones	87
6.4.1.1 Definir acciones	87
6.4.1.2 Acciones anidadas	88
6.4.1.3 Ejecución de acciones	89
6.4.1.4 Acciones condicionales	89
6.4.1.5 Identificar acciones en el estado de error de configuración	89
6.4.1.6 Deshabilitar acciones	90
6.4.1.7 Copiar acciones	90
6.4.1.8 Navegar en la lista de acciones	90
6.4.1.9 Describir las acciones	91
6.4.2 General	91
6.4.2.1 Abrir etiqueta	91
6.4.2.2 Imprimir etiqueta	93
6.4.2.3 Ejecutar archivo de comando XML de Oracle	96
6.4.2.4 Ejecutar todo archivo de comando XML de SAP	98
6.4.2.5 Ejecutar archivo de comando	100
6.4.2.6 Enviar comandos personalizados	102

6.4.3 Impresora	103
6.4.3.1 Establecer impresora	103
6.4.3.2 Establecer nombre de trabajo de impresión	105
6.4.3.3 Redireccionar impresión a archivo	106
6.4.3.4 Establecer parámetro de impresión	108
6.4.3.5 Redireccionar impresión a PDF	111
6.4.3.6 Estado de impresora	113
6.4.3.7 Almacenar etiqueta en impresora	117
6.4.4 Variables	119
6.4.4.1 Establecer variable	119
6.4.4.2 Guardar datos de variable	120
6.4.4.3 Cargar datos de variable	122
6.4.4.4 Manipulación de cadenas	124
6.4.5 Impresión por lotes	126
6.4.5.1 Para bucle	126
6.4.5.2 Usar filtro de datos	128
6.4.5.3 Para cada registro	131
6.4.6 Datos y conectividad	132
6.4.6.1 Abrir documento/programa	132
6.4.6.2 Guardar datos en el archivo	134
6.4.6.3 Leer datos desde el archivo	136
6.4.6.4 Eliminar archivo	138
6.4.6.5 Ejecutar instrucción SQL	139
6.4.6.6 Enviar datos a puerto TCP/IP	143
6.4.6.7 Enviar datos a puerto de serie	145
6.4.6.8 Leer datos desde puerto de serie	147
6.4.6.9 Enviar datos a impresora	149
6.4.6.10 Solicitud de HTTP	151
6.4.6.11 Servicio Web	154
6.4.7 Otros	156
6.4.7.1 Obtener información de etiqueta	156
6.4.7.2 Ejecutar secuencia de comandos	161
6.4.7.2.1 Editor de secuencias de comandos	162
6.4.7.3 Mensaje (configuración)	164

6.4.7.4 Verificar licencia	165
6.4.7.5 Intentar	167
6.4.7.6 Transformar XML	169
6.4.7.7 Grupo	171
6.4.7.8 Registro de eventos	172
6.4.7.9 Generar vista previa de etiqueta	173
6.4.7.10 Crear variante de etiqueta	175
6.5 Probar desencadenadores	178
6.5.1 Probar desencadenadores	178
6.6 Proteger configuración de desencadenadores en edición	180
6.7 Configuración del firewall para desencadenadores de red	181
6.8 Usar capa de transporte seguro (HTTPS)	182
7 Ejecutar y administrar desencadenadores	185
7.1 Implementar configuración	185
7.2 Opciones de registro de eventos	186
7.3 Administrar desencadenadores	186
7.4 Usar registro de eventos	188
8 Opciones de rendimiento y comentarios	190
8.1 Procesamiento paralelo	190
8.2 Almacenar archivos en caché	191
8.3 Tratamiento de errores	193
8.4 Modo de impresión sincronizada	194
8.5 Comentarios sobre el estado del trabajo de impresión	196
8.6 Usar modo de impresión almacenar/recuperar	198
8.7 Clúster (conmutación por error) de alta disponibilidad	199
8.8 Clúster de equilibrio de carga	200
9 Comprender las estructuras de datos	202
9.1 Comprender las estructuras de datos	202
9.2 Archivos binarios	202
9.3 Archivos de comandos	203
9.4 Compuesto CSV	203
9.5 Datos heredados	204

9.6 Base de datos de texto	204
9.7 Datos XML	205
10 Referencia y resolución de problemas	208
10.1 Tipos de archivo de comando	208
10.1.1 Especificaciones de archivos de comandos	208
10.1.2 Archivo de comando CSV	208
10.1.3 Archivo de comando JOB	209
10.1.4 Archivo de comando XML	210
10.1.5 Especificaciones de XML de Oracle	214
10.1.6 Todas las especificaciones de SAP XML	215
10.2 Comandos personalizados	216
10.2.1 Usar comandos personalizados	216
10.3 Acceso a recursos de red compartidos	222
10.4 Almacenamiento de documentos y versiones de archivos de configuración	223
10.5 Acceso a bases de datos	224
10.6 Reemplazo de fuente automático	224
10.7 Cambiar configuración predeterminada de impresión multiproceso	226
10.8 Compatibilidad con productos NiceWatch	227
10.9 Control del servicio con parámetros de línea de comandos	228
10.10 Reemplazo de cadena de conexión de bases de datos	231
10.11 Introducción de caracteres especiales (Códigos de control)	232
10.12 Lista de códigos de control	232
10.13 Licencias y uso de impresora	233
10.14 Ejecutar en modo de servicio	234
10.15 Orden de búsqueda de los archivos solicitados	236
10.16 Asegurar el acceso a sus desencadenadores	237
10.17 Impresión de sesiones	238
10.18 Sugerencias y trucos para usar variables en acciones	240
10.19 Modo de rastreo	240
10.20 Comprender la configuración de la impresora y DEVMODE	242
10.21 Usar la misma cuenta de usuario para configurar y ejecutar desencadenadores ..	243
11 Ejemplos	245

11.1 Ejemplos	245
12 Soporte técnico	246
12.1 Soporte con conexión	246

2 Bienvenido a NiceLabel Automation

NiceLabel Automation es una aplicación que automatiza tareas repetitivas. En la mayoría de los casos, se utiliza para integrar procesos de impresión de etiquetas en sistemas de información existentes, como aplicaciones comerciales, líneas de embalaje y producción, sistemas de producción y cadenas de suministro. Todas las aplicaciones de todas las divisiones y ubicaciones de su compañía ahora pueden imprimir plantillas de etiquetas autorizadas.

NiceLabel Automation representa el sistema de impresión de etiquetas comerciales óptimo gracias a la sincronización de los eventos comerciales con la producción de etiquetas. La impresión automática sin interacción humana es por mucho el modo más eficaz de evitar errores de los usuarios y maximizar el rendimiento.

La automatización de la impresión de etiquetas con una aplicación basada en un desencadenador gira en torno a 3 procesos centrales.

Desencadenador

Los desencadenadores son una función simple pero poderosa que lo ayuda a automatizar el trabajo. En esencia, un desencadenador es una declaración de causa y efecto: si se produce un evento monitoreado, se debe hacer algo.

Estamos hablando del procesamiento tipo **SI... ENTONCES**. Los desencadenadores son útiles cuando se deben repetir tareas.

La impresión automática de etiquetas se desencadena por una operación comercial. NiceLabel Automation está configurado para supervisar una carpeta, archivo o puerto de comunicación. Cuando se realiza una operación comercial, se detecta un cambio de archivo o ingreso de datos y se desencadena el proceso de impresión de etiquetas.

Obtenga más información sobre los diversos [Desencadenador](#):

- Desencadenador de archivo
- Desencadenador de puerto de serie
- Desencadenador de base de datos
- Desencadenador TCP/IP
- Desencadenador HTTP
- Desencadenador de servicio Web

Posición y extracción de datos

Una vez que se desencadena la impresión, NiceLabel Automation extrae los datos de la etiqueta y los inserta en campos de variables en el diseño de la etiqueta.

Los [Filtros](#) de extracción de datos admiten:

- Archivos de texto estructurado
- Archivos de texto desestructurado
- Varios archivos XML
- Datos binarios: reemplazo de impresora, exportación desde software heredado, datos desde dispositivo de hardware, etc.

Ejecución de acciones

Cuando los datos coinciden con los campos de variables en la etiqueta, NiceLabel Automation realiza acciones. Por lo general, las operaciones básicas son las acciones **Abrir etiqueta e Imprimir etiqueta** para imprimir los datos extraídos en la etiqueta. También puede enviar los datos a destinos personalizados, como archivos en el disco, servidores web, dispositivos de hardware y mucho más. En total, puede seleccionar entre más de 30 acciones distintas.

Obtenga más información sobre las [Acciones](#) de impresión básicas y avanzadas.

3 Convenciones tipográficas

El texto que aparece en **negrita** hace referencia a los botones y nombres de los menús.

El texto que aparece en *cursiva* hace referencia a opciones, confirmaciones de acciones como Solo lectura y ubicaciones como Carpeta.

El texto encerrado entre <Less-Than and Greater-Than signs> se refiere a teclas del teclado de la PC de escritorio, como <Enter>.

Las variables se encierran entre [corchetes].

NOTA: Es el estilo de una nota.

EJEMPLO: Es el estilo de un ejemplo.

Es el estilo de una mejor práctica.

ADVERTENCIA: Es el estilo de una advertencia.

SUGERENCIA: Es el estilo de una sugerencia.

4 Configuración de la aplicación

4.1 Arquitectura

NiceLabel Automation es una aplicación basada en servicio. La ejecución de todas las reglas y acciones se lleva a cabo como proceso de fondo, según las credenciales de la cuenta de usuario definida para el Servicio.

NiceLabel Automation consta de tres componentes.

- **Automation Builder.** Es la aplicación de configuración que el desarrollador utiliza para crear desencadenadores, filtros y acciones para ejecutar cuando se reciben datos en el desencadenador. Esta aplicación siempre se ejecuta como la aplicación de 32 bits.
- **Automation Manager.** Es la aplicación de administración que se utiliza para monitorear la ejecución de desencadenadores en tiempo real y comenzar/detener los desencadenadores. Esta aplicación siempre se ejecuta como la aplicación de 32 bits.
- **NiceLabel Automation Servicio.** Es el "motor de impresión" que ejecuta las reglas definidas en los desencadenadores. En realidad, hay dos aplicaciones de servicios, NiceLabel Automation Servicio y NiceLabel Servicio de Proxy. El Servicio siempre detecta el valor de bits de la máquina con Windows y lo ejecuta en el mismo nivel (por ejemplo, como aplicación de 64 bits en Windows de 64 bits), mientras que el Servicio de Proxy siempre lo ejecuta como proceso de 32 bits.

4.2 Requisitos Del Sistema

- CPU: Intel o procesador x86 compatible
- Memoria: RAM de 2 GB o más
- Disco rígido: 1 GB de espacio disponible en el disco
- Sistema operativo de Windows de 32 o 64 bits: Windows Server 2008 R2, Windows 7, Windows 8, Windows 8.1, Windows Server 2012, Windows Server 2012 R2, Windows 10,

Windows Server 2016 (no se admiten Windows Server Core ni Windows Nano Server)

- Microsoft .NET Framework versión 4.5
- Pantalla: monitor con resolución 1366×768 o superior
- Diseñador de etiquetas:
 - Recomendado: NiceLabel V2017 (formato de archivo .NLBL)
 - Mínimo: NiceLabel Pro V5.4 (formato de archivo .LBL), pero, en este caso, pueden producirse problemas de compatibilidad
- Controladores de impresora recomendados: NiceLabel Printer Drivers V5.1 o superior
- Acceso total a las carpetas del "Sistema" de aplicaciones, donde se registran los eventos en una base de datos

```
%PROGRAMDATA%\NiceLabel\NiceLabel 2017
```

- Acceso total a la carpeta %temp% de la cuenta de usuario del servicio.

4.3 Instalación

NOTA: A continuación se presenta la versión resumida del procedimiento de instalación. Para obtener más información, consulte el tema **Guía de instalación**.

Antes de comenzar con la instalación, asegúrese de que su infraestructura sea compatible con los [Requisitos del sistema](#).

Para instalar NiceLabel Automation, realice lo siguiente:

1. Inserte el DVD NiceLabel.

La aplicación del menú principal se abre automáticamente.

Si no se abre la aplicación del menú principal, haga doble clic en el archivo `START.EXE` del DVD.

2. Haga clic en **Instalar NiceLabel**.
3. Siga las instrucciones del **Asistente de configuración**.

Durante la instalación, la Configuración solicitará el nombre de usuario con el cual se ejecutará el servicio NiceLabel Automation. Asegúrese de seleccionar un nombre de usuario real, ya que el servicio heredará los privilegios de ese nombre de usuario. Para obtener más información, consulte el tema [Ejecutar en modo de servicio](#).

Actualización

Para actualizar NiceLabel Automation a una nueva versión del servicio dentro de la misma versión principal, instale la nueva versión encima de la que está instalada y sobrescríbala. Durante la actualización, la versión anterior será eliminada y reemplazada con la nueva, y se

mantendrá la configuración existente. Durante la actualización, la base de datos de registros se vaciará.

NOTA: Dos versiones principales distintas del mismo producto NiceLabel se instalan una al lado de la otra.

4.4 Activación

Debe activar el software NiceLabel Automation para habilitar el procesamiento de los desencadenadores configurados. El procedimiento de activación necesita conexión a Internet, preferentemente, en la máquina en la que instale el software. El mismo procedimiento de activación se utiliza para activar la clave de licencia de prueba.

NOTA: Puede activar el software desde Automation Builder o Automation Manager y lograr el mismo efecto.

Activación en Automation Builder

1. Ejecutar **Automation Builder**.
2. Seleccione **Archivo>Acerca de>Activar la licencia**.
Se abrirá el Asistente de activación.
3. Siga las instrucciones que aparecen en pantalla.

Activación en Automation Manager

1. Ejecutar **Automation Manager**.
2. Vaya a la pestaña **Acerca de**.
3. Haga clic en **Activar la licencia**.
4. Siga las instrucciones que aparecen en pantalla.

4.5 Modo De Prueba

El modo de prueba permite probar el producto NiceLabel Automation durante hasta 30 días. El modo de prueba tiene la misma funcionalidad que la versión con licencia, de modo que permite evaluar el producto antes de comprarlo. Automation Manager mostrará continuamente el mensaje de aviso de prueba y el número de días de prueba restantes. Cuando expira el modo de prueba, el servicio NiceLabel Automation ya no procesa desencadenadores. La cuenta regresiva de los 30 días comienza el día de la instalación.

NOTA: Puede extender el modo de prueba contactándose con su revendedor NiceLabel y solicitando otra clave de licencia de prueba. Deberá activar la clave de licencia de prueba. Para obtener más información, consulte el tema [Activación](#).

4.6 Pestaña Archivo

La pestaña **Archivo** sirve como panel de administración de documentos. Están disponibles las opciones incluidas a continuación:

- **Nuevo:** crea un nuevo archivo de configuración.
- **Abrir:** abre archivos de configuración existentes.
- **Abrir archivo NiceWatch:** abre una NiceLabel [configuración de NiceWatch](#) heredada.
- **Guardar:** guarda el archivo de configuración activo.
- **Guardar como** permite guardar el archivo de configuración activo definiendo su nombre y ubicación.
- **Opciones:** abre el cuadro de diálogo para configurar los valores predeterminados del programa.
- **Acerca de:** proporciona información sobre la versión del software y la licencia.
- **Salir:** cierra la aplicación.

4.6.1 Abrir

El diálogo Abrir le permite abrir configuraciones existentes en Automation Builder.

Examinar permite seleccionar los archivos de configuración en discos de redes locales o conectadas.

Almacenamiento de documentos abre la ubicación del almacenamiento de documentos del NiceLabel Control Center conectado. Si están habilitadas las versiones de documentos para esta ubicación en el Centro de control, se abre una pestaña adicional. La pestaña **Almacenamiento de documentos** le permite [administrar su copia del archivo de configuración almacenado](#).

El campo **Archivos recientes** enumera los últimos archivos de configuración editados. Haga clic en el archivo para abrirlo.

4.6.2 Compatibilidad Con Productos NiceWatch

NiceLabel Automation puede cargar la configuración del desencadenador que se definió en uno de los productos NiceWatch. En la mayoría de los casos, puede ejecutar la configuración de NiceWatch en NiceLabel Automation sin ninguna modificación.

Los productos NiceLabel Automation utilizan un nuevo motor de impresión basado en .NET optimizado para un mejor rendimiento y una menor superficie de memoria. El nuevo motor de impresión no admite cada opción de diseño de etiqueta que está disponible en el diseñador de etiquetas. Cada versión nueva de NiceLabel Automation reduce las diferencias, pero es posible que algunas funciones no estén disponibles.

Resolver problemas de incompatibilidad

NiceLabel Automation también advertirá si intenta imprimir plantillas de etiquetas existentes que contengan la funcionalidad de diseño, que no está disponible en el nuevo motor de impresión.

Si hay incompatibilidades con las plantillas de etiquetas o archivos de configuración de NiceWatch, será notificado acerca de:

- **Compatibilidad con la configuración del desencadenador.** Al abrir la configuración de NiceWatch (archivo .MIS), NiceLabel Automation lo comprueba en comparación con las funciones compatibles. No todas las funciones de los productos NiceWatch están disponibles en NiceLabel Automation. Algunas no están disponibles y otras están configuradas de manera diferente. Si el archivo MIS tiene algunas funciones no compatibles, verá una lista de dichas funciones y se eliminarán de la configuración.

En este caso, debe abrir el archivo .MIS en Automation Builder y resolver los problemas de incompatibilidad. Deberá usar la funcionalidad NiceLabel Automation para recrear la configuración eliminada.

- **Compatibilidad con las plantillas de etiquetas.** Si sus plantillas de etiquetas existentes tienen funcionalidad no compatibles con el motor de impresión provisto por NiceLabel Automation, verá mensajes de error en el panel de registro. Esta información se ve en Automation Builder (al diseñar desencadenadores) o en Automation Manager (al ejecutar los desencadenadores).

En este caso, debe abrir el archivo de la etiqueta en el diseñador de etiquetas y eliminar las funciones no admitidas de la etiqueta.

NOTA: Para obtener más información acerca de los problemas de incompatibilidad con NiceWatch y los diseñadores de etiquetas, consulte [Artículo de base de conocimiento KB251](#).

Abrir la configuración de NiceWatch para editar

Puede abrir la configuración de NiceWatch existente (archivo .MIS) en Automation Builder y editarla en Automation Builder. Puede guardar la configuración únicamente en el formato .MISX.

Para editar la configuración de NiceWatch, realice lo siguiente:

1. Abra Automation Builder.
2. Seleccione **Abrir>Abrir archivo de NiceWatch**.
3. En el cuadro de diálogo Abrir, busque el archivo de configuración de NiceWatch (archivo .MIS).

4. Haga clic en **Aceptar**.
5. Si la configuración tiene funcionalidades no compatibles, se muestra una lista de funciones no compatibles. Se eliminarán de la configuración.

Abrir la configuración de NiceWatch para ejecución

Puede abrir la configuración NiceWatch (archivo .MIS) en Automation Manager sin conversión al formato de archivo NiceLabel Automation (archivo .MISX). Si los desencadenadores de NiceWatch son compatibles con NiceLabel Automation, puede comenzar a usarlos enseguida.

Para editar e implementar la configuración de NiceWatch, realice lo siguiente:

1. Abra Automation Manager.
2. Haga clic en el botón **Agregar**.
3. En el cuadro de diálogo **Abrir**, cambie el tipo de archivo por **Configuración de NiceWatch**.
4. Busque el archivo de configuración de NiceWatch (archivo .MIS).
5. Haga clic en **Aceptar**.
6. En Automation Manager, aparecerá el desencadenador de la configuración seleccionada. Para iniciar el desencadenador, selecciónelo y haga clic en el botón **Iniciar**.

NOTA: Si hay algún problema de compatibilidad con la configuración de NiceWatch, deberá abrirla en Automation Builder y reconfigurarla.

4.6.3 Guardar

Guardar guarda la configuración activa usando el mismo nombre de archivo que se usó para abrirla.

NOTA: Si se abre una configuración por primera vez, **Guardar** lo lleva directamente al cuadro de diálogo en segundo plano **Guardar como**.

4.6.4 Guardar Como

Guardar como permite guardar el archivo de configuración activo definiendo su nombre y ubicación.

El campo **Carpetas recientes** presenta las carpetas que se usaron recientemente para guardar los archivos de configuración.

4.6.5 Opciones

Utilice la configuración de este cuadro de diálogo para personalizar la aplicación. Seleccione el grupo que se encuentra en el panel de la izquierda y configure los parámetros en el panel de la derecha.

Carpetas

Puede seleccionar carpetas personalizadas para almacenar las etiquetas, formularios, bases de datos y archivos de imagen. La ubicación predeterminada de las carpetas es la carpeta Documentos del usuario actual. Serán las carpetas predeterminadas en las que NiceLabel Automation buscará archivos cada vez que usted proporcione solamente el nombre de archivo, sin la ruta de acceso completa. Para obtener más información sobre el orden de búsqueda, consulte el tema [Orden de búsqueda de los archivos solicitados](#).

Los cambios de la carpeta se propagarán al Servicio en el transcurso de un minuto. Para aplicar los cambios inmediatamente, puede reiniciar el Servicio NiceLabel Automation.

NOTA:La configuración que aplique aquí se guardará en el perfil del usuario que tenga sesión iniciada. Si el Servicio NiceLabel Automation se ejecuta bajo otra cuenta de usuario, primero tendrá que iniciar sesión en Windows con esa otra cuenta y luego cambiar la carpeta de etiquetas predeterminada. También puede utilizar la utilidad de línea de comandos RUNAS de Windows para ejecutar Automation Builder como ese otro usuario.

Idioma

La pestaña Idioma permite seleccionar el idioma de la interfaz de NiceLabel Automation. Seleccione el idioma correspondiente y haga clic en **Aceptar**.

NOTA:El cambio se aplicará cuando reinicie la aplicación.

Variables globales

La pestaña Variables globales permite definir qué ubicación con variables globales almacenadas debe utilizarse:

- **Utilizar las variables globales almacenadas en el servidor (Centro de control).** Establece la ubicación de almacenamiento de las variables globales en el Centro de control.

NOTA:Esta opción está disponible cuando se utiliza la licencia de NiceLabel LMS.

- **Utilizar las variables globales almacenadas en un archivo (local o compartido).** Establece la ubicación de almacenamiento de variables globales en una carpeta local o compartida. Ingrese la ruta de acceso exacta o haga clic en **Abrir** para buscar el archivo.

Centro de control

La pestaña **Centro de control** le permite habilitar y configurar el monitoreo de eventos y trabajos de impresión. El uso de NiceLabel Control Center permite la ejecución de informes de trabajos de impresión y eventos centralizados, y el almacenamiento centralizado de variables globales.

NOTA:Esta pestaña está disponible únicamente cuando la licencia LMS está activada.

El grupo **Dirección** define qué servidor de NiceLabel Control Center debe utilizarse.

- **Dirección del servidor del Centro de control:** URL del servidor de NiceLabel Control Center conectado. Puede seleccionar en la lista de servidores detectados automáticamente en la red, o bien ingresar manualmente una dirección de servidor.

NOTA: Las claves de licencia en el servidor de NiceLabel Control Center y en la estación de trabajo deben coincidir para habilitar la conexión.

El grupo **Monitoreo de eventos** define qué tipos de eventos debe registrar el NiceLabel Control Center

- **Eventos de impresión:** registra los eventos relacionados con la impresión desde la estación de trabajo.
- **Eventos de error:** registra todos los errores informados.

NOTA: De manera predeterminada, los Eventos de impresión y los Eventos de error se registran en NiceLabel Control Center.

- **Actividad de desencadenadores:** registra todos los desencadenadores disparados.
- **Eventos de cambio de estado de desencadenador:** registra los cambios de estado de desencadenador producidos por los desencadenadores disparados.

El grupo **Monitoreo de trabajos de impresión** le permite registrar los trabajos de impresión completados y en curso en NiceLabel Control Center.

- **Habilitar registro de trabajos de impresión en el servidor:** activa el registro de trabajos de impresión.
- **Control de impresión detallado:** habilita el monitoreo de los estados informados por la impresora conectada.

NOTA: Hay dos requisitos para que esta opción esté disponible:
 - La impresora debe admitir la comunicación bidireccional.
 -

El controlador de la impresora debe utilizarse para la impresión. NiceLabel

Uso de la impresora

NOTA: El registro de uso de la impresora está disponible con licencia multiusuario.

La pestaña **Uso de la impresora** muestra el uso registrado de las impresoras instaladas. El uso de la impresora proporciona información sobre la cantidad de impresoras que se han utilizado en su entorno de impresión.

El grupo **Información de uso de la impresora** muestra cuántos puertos de impresora permitidos están en uso para la impresión en múltiples impresoras.

- **Cantidad de impresoras permitidas por licencia.** Cantidad de impresoras que se permite utilizar con la licencia actual de Designer.

- **Cantidad de impresoras utilizadas en los últimos 7 días.** Cantidad de impresoras que se han utilizado con Designer durante los últimos 7 días.

SUGERENCIA: Durante un período de 7 días, la licencia de Designer permite utilizar únicamente la cantidad especificada de impresoras distintas.

ADVERTENCIA: Cuando se supera la cantidad permitida de impresoras, que se define en la licencia, aparece una advertencia. Cuando se duplica la cantidad de impresoras permitidas, ya no se permite la impresión en las impresoras que se agregan a partir de ese momento.

Los estados de impresión pueden verse en múltiples columnas:

- **Impresora.** Nombre o modelo de la impresora seleccionada para el trabajo de impresión.

NOTA: Si la impresora conectada es compartida, se muestra únicamente el modelo.

- **Ubicación.** Nombre de la computadora desde la que se envió el trabajo de impresión.
- **Puerto.** Puerto utilizado por la impresora.
- **Último uso.** Tiempo transcurrido desde el último trabajo de impresión.
- **Reservada.** Evita que la impresora se elimine después de estar inactiva por más de 7 días.

NOTA: Si una impresora permanece inactiva por más de 7 días, se eliminará automáticamente a menos que esté habilitada la opción Reservada.

El grupo **Permisos** le permite bloquear el uso de la impresora en una estación de trabajo local.

- **Esta estación de trabajo solo puede utilizar impresoras reservadas:** con esta opción habilitada, solo las impresoras reservados pueden editar e imprimir etiquetas en NiceLabel 2017.

SUGERENCIA: Utilice esta opción para no superar la cantidad de puestos de impresoras con licencia disponibles al imprimir en impresoras o aplicaciones de imprimir a archivo no deseadas. Reserve impresoras de etiquetas térmicas o láser exclusivas y limite la impresión solo a ellas para garantizar la impresión continua de etiquetas con una licencia multiusuario.

Esta opción también puede habilitarse utilizando el archivo `product.config`:

1. Navegue a la carpeta Sistema.

EJEMPLO: [[[Undefined variable Variables.Path-System-Designer]]]

2. Realice una copia de seguridad del archivo `product.config`.
3. Abra `product.config` en un editor de texto. El archivo tiene una estructura XML.
4. Agregue las siguientes líneas:

```
<Configuration> <Activation> <ReservePrinters>Nombre de impresora de ejemplo</ReservePrinters> </Activation> <Common> <General> <ShowOnlyReservedPrinters>Verdadero</ShowOnlyReservedPrinters> </General> </Common> </Configuration>
```

5. Guarde el archivo. La `Example Printer` está reservada.

Automatización

Esta configuración define las funciones avanzadas de la aplicación.

NOTA: Los cambios se aplicarán cuando reinicie la aplicación.

Comunicación De Servicio

- **Puerto de comunicación del servicio.** Automation Manager controla el servicio utilizando el protocolo TCP/IP en el puerto seleccionado. Si no es conveniente utilizar el puerto predeterminado en su computadora, puede seleccionar algún otro número de puerto. Tenga cuidado de no seleccionar un número de puerto que ya esté en uso por alguna otra aplicación.

Registro

- **Borrar las entradas de registro todos los días a las.** Define el inicio del proceso de mantenimiento. A esa hora, se purgarán los eventos antiguos de la base de datos de registro.
- **Borrar las entradas de registro cuando tengan más de (días).** Especifica la retención de eventos en la base de datos de registro. Todos los eventos que tengan más días que los especificados se purgarán de la base de datos en cada evento de mantenimiento.
- **Registrar mensajes.** Especifica el nivel de registro que quiere aplicar. Durante las etapas de desarrollo y prueba, es conveniente habilitar el registro detallado. Conviene habilitar todos los mensajes para tener un mejor registro de la ejecución de desencadenadores. Sin embargo, en la etapa de producción conviene minimizar la cantidad de registros y habilitar únicamente el registro de errores.

Rendimiento

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Enterprise**.

- **Copiar en caché los archivos remotos.** Para mejorar el tiempo hasta la primera etiqueta y el rendimiento general, NiceLabel Automation admite el almacenamiento en caché de archivos. Cuando carga etiquetas, imágenes y datos de bases de datos desde recursos de red compartidos, debe obtener todos los archivos requeridos antes de que pueda comenzar el proceso de impresión.

SUGERENCIA: Si habilita el caché local, se elimina el efecto de latencia de red, ya que todos los archivos se cargan desde el disco local.

Automatización utiliza la siguiente carpeta local para copiar en caché los archivos remotos: %PROGRAMDATA%\NiceLabel\NiceLabel 2017\FileCache.

- **Actualizar archivos en caché (minutos).** Define el intervalo de tiempo en el que los archivos en caché se sincronizan con los archivos de la carpeta original. Es el límite de tiempo para que el sistema utilice una versión que puede no ser la última.
- **Quitar archivos en caché cuando tengan más de (días).** Define el intervalo de tiempo tras el cual se quitan todos los archivos en caché.

NOTA: El almacenamiento de archivos en caché admite formatos de archivos de etiquetas e imágenes. Después de habilitar el almacenamiento de archivos en caché, reinicie el servicio Automatización para que los cambios surtan efecto.

Soporte de clústeres

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Enterprise**.

Esta configuración permite el soporte del tipo de clúster (de conmutación por error) de alta disponibilidad en NiceLabel Automation. Seleccione la carpeta que utilizarán ambos nodos en el clúster para compartir información sobre los estados de los desencadenadores en tiempo real.

4.6.6 Acerca De

El cuadro de diálogo Acerca de brinda información sobre la licencia del producto NiceLabel, habilita la compra y la activación de la licencia (cuando está en modo de prueba), brinda detalles del software y le permite cambiar el nivel del producto NiceLabel 2017.

El grupo **Información de la licencia** incluye:

- **Duración del modo de prueba:** información sobre los días restantes para la evaluación del producto. Este segmento ya no será visible después de comprar y activar la licencia del producto.
- **Comprar licencia:** este botón lo dirige a la tienda en línea de NiceLabel.
- **Activar licencia:** este botón abre el cuadro de diálogo de activación de la licencia de NiceLabel 2017. Consulte la [NiceLabel 2017 guía de instalación](#) para obtener detalles sobre el proceso de activación de la licencia. Después de activar la licencia, este botón se llama Desactivar licencia. Al hacer clic y confirmar la desactivación, su copia de NiceLabel 2017 ya no está activada.
- **Cambiar nivel de producto:** abre el cuadro de diálogo de selección del nivel de producto. Cuando está en modo de prueba, puede escoger y evaluar todos los niveles del producto. Con una licencia activada, puede cambiar el nivel del producto únicamente a niveles inferiores.

NOTA: Los cambios de nivel del producto tendrán efecto después de reiniciar la aplicación.

- **Actualizar licencia:** abre el cuadro de diálogo de actualización del nivel del producto. Consulte la [NiceLabel 2017 guía de instalación](#) para obtener detalles sobre el proceso de actualización de la licencia.

El grupo **Información de software** incluye información sobre la versión del software instalado y el número de compilación.

5 Comprender los filtros

5.1 Comprender Los Filtros

NiceLabel Automation utiliza filtros para definir la estructura de los datos recibidos por los desencadenadores. Cada vez que un desencadenador recibe un dato, se analiza a través de uno o muchos filtros, que extraen los valores necesarios. Cada filtro se configura con reglas que describen cómo identificar los campos en los datos.

NOTA: Como resultado, el filtro proporciona una lista de campos y sus valores (pares `nombre:valor`).

Tipos de filtros

Para obtener más información, consulte los temas [Filtros de texto estructurado](#), [Filtros de datos no estructurados](#) y [Filtro XML](#).

Estructura de datos

La complejidad del filtro depende de la estructura de los datos. Los datos que ya se encuentran en la forma estructurada, como CSV o XML, pueden extraerse fácilmente. En este caso, los nombres de los campos ya están definidos con los datos. La extracción de los pares `nombre:valor` es rápida. En el caso de los datos sin una estructura clara, lleva más tiempo definir las reglas de extracción. Dichos datos pueden tener forma de exportación de documentos e informes del sistema heredado, comunicación interceptada entre dispositivos, secuencia de impresión capturada y otras.

El filtro define una lista de campos que se extraerán de los datos entrantes una vez que ejecute el filtro.

NiceLabel Automation admite varios tipos de datos de entrada los cuales pueden ser todos analizados por uno de los tipos de filtros compatibles. Debe escoger el filtro correcto para que coincida con el tipo de datos de entrada. Por ejemplo, podría usar el **filtro de texto estructurado** para los datos de entrada CSV y el **filtro XML** para los datos de entrada XML. Para cualquier dato no estructurado podría utilizar el **filtro de datos no estructurados**. Para obtener más información, consulte el tema [Comprender las estructuras de datos](#).

Extraer datos

Los filtros son solo un conjunto de reglas y no realizan extracciones por sí mismos. Para ejecutar el filtro, debe ejecutar la acción [Usar filtro de datos](#). La acción ejecutará las reglas del filtro a partir de los datos y extraerá los valores.

Cada desencadenador puede ejecutar tantas acciones Usar filtro de datos como necesite. Si recibe datos de entrada compuestos que un solo filtro no puede analizar, puede definir varios filtros y ejecutar sus reglas en las acciones Usar filtro de datos, ejecutando una tras otra. Al final, puede utilizar los valores extraídos de todas las acciones en la misma etiqueta.

Asignar campos a variables

Para usar los valores extraídos, debe guardarlos en variables. La acción Usar filtro de datos no solo extrae valores, sino que los guarda en variables. Para configurar este proceso, tiene que signar la variable al campo correspondiente. El valor del campo luego se guardará en una variable asignada.

Es una buena práctica definir campos y variables con los mismos nombres. En este caso, la función de asignación automática vinculará las variables con los campos del mismo nombre, eliminando el proceso manual.

La asignación automática está disponible para todos los tipos de filtros admitidos. Con la asignación automática habilitada, la acción Usar filtro de datos extrae los valores y los asigna automáticamente a las variables con el mismo nombre que los campos. Para obtener más información, consulte el tema [Habilitar estructura dinámica](#) para filtro de texto estructurado, [Definir áreas de asignación](#) para filtro de datos no estructurados y [Definir área de asignación XML](#) para filtro XML.

Definir acciones que se ejecutarán para los datos extraídos

Generalmente, se ejecutan algunas acciones a partir de los datos extraídos, como **Abrir etiqueta**, **Imprimir etiqueta** o algunas de las acciones de conexión de salida. Es muy importante que anide sus acciones debajo de la acción **Usar filtro de datos**. De este modo, se asegura de que las acciones anidadas se ejecuten para cada extracción de datos.

EJEMPLO: Si tiene un archivo CSV con 5 líneas, las acciones anidadas también se ejecutarán 5 veces, una para cada extracción de datos. Si las acciones no se anidan, solo se ejecutarán una vez y tienen ciertos datos de la última extracción de datos. Por ejemplo, la quinta línea se imprimirá, pero no así las primeras cuatro líneas. Si utiliza subáreas, asegúrese de anidar su acción debajo del marcador de posición correcto.

5.2 Configurar Filtros De Texto Estructurado

5.2.1 Filtros De Texto Estructurado

Para saber más sobre los filtros en general, consulte el tema [Comprender los filtros](#).

Utilice este filtro cuando reciba un archivo de texto estructurado. Son archivos de texto en los que los campos se identifican mediante uno de los métodos.

- **Los campos están delimitados por caracteres.** Los delimitadores más comunes son la coma y el punto y coma. CSV (valores separados por comas) es un ejemplo típico de un archivo.
- **Los campos tienen un número fijo de caracteres.** En otras palabras, los campos están definidos por las columnas de ancho fijo.

Para ver ejemplos de datos de texto estructurado, consulte el tema [Base de datos de texto](#).

Definir estructuras

Para definir la estructura del archivo de texto, tiene las siguientes opciones.

- **Importar estructura usando el Asistente de archivos de texto.** En este caso, haga clic en el botón **Importar estructura de datos** en la banda de opciones y siga las instrucciones en pantalla. Una vez que termina el asistente, se definirán el tipo de base de datos de texto y todos los campos. Si la primera línea de datos tiene los nombres de los campos, el Asistente puede importarlos. Este es el método recomendado si el desencadenador siempre recibe datos de la misma estructura.
- **Definir manualmente los campos.** En este caso, debe definir en forma manual el tipo de datos (campos delimitados o campos de ancho fijo) y luego definir los nombres de los campos. Para obtener más información, consulte el tema [Definir campos](#).
- **Leer dinámicamente los campos.** En este caso, el desencadenador puede recibir datos de diferentes estructuras, como nombres de campos nuevos, y no conviene actualizar el filtro para cada cambio estructural. El soporte dinámico leerá automáticamente todos los campos en los datos, independientemente de que haya campos nuevos o falten algunos campos viejos, y los asignará en forma automática a las variables que tengan los mismos nombres. Para obtener más información, consulte el tema [Habilitar estructura dinámica](#).

La sección Vista previa de los datos simplifica la configuración. El resultado de la regla del filtro definido se resalta en el área de vista previa con cada cambio de configuración. Puede ver qué datos se extraerían con cada regla.

5.2.2 Definir Campos

La definición de campos es muy simple para los archivos de texto estructurados. Tiene dos opciones.

- **Delimitado define los campos.** En este caso, delimita los campos con coma o punto y coma. Solo debe definir los nombres de los campos en el mismo orden con el que aparecerán en los datos recibidos por un desencadenador.
- **Campos de ancho fijo.** En este caso, debe definir los nombres de los campos en el mismo orden con el que aparecerán en los datos recibidos por un desencadenador y definir el número de caracteres que ocupará el campo. Esos caracteres serán leídos de los datos para este campo.

Vista previa de los datos

Esta sección proporciona la vista previa de la definición del campo. Cuando se selecciona el

elemento definido, se resalta su posición en los datos en vista previa.

- **Vista previa de nombre de archivo.** Especifica el archivo que contiene los datos de muestra que se analizarán a través del filtro. Se copia el archivo en vista previa de la definición del filtro. Si cambia el nombre del archivo en vista previa, se guarda el nuevo nombre.
- **Abrir.** Selecciona otro archivo sobre el cual ejecutar las reglas de filtro.
- **Actualizar.** Vuelve a ejecutar las reglas de filtro sobre el contenido del nombre del archivo en vista previa. La sección Vista previa de los datos se actualizará con el resultado.

Opciones de formato

Esta sección define las funciones de manipulación de cadenas que se aplicarán a las variables o campos seleccionados. Puede seleccionar una o varias funciones. Las funciones se aplicarán en el orden seleccionado en la interfaz de usuario, de arriba abajo.

- **Borrar espacios al comienzo.** Borra todos los caracteres de espacio (código 32 ASCII decimal) en el comienzo de la cadena.
- **Borrar espacios al final.** Borra todos los caracteres de espacio (código 32 ASCII decimal) en el final de la cadena.
- **Borrar caracteres de apertura y cierre.** Borra los caracteres de apertura y cierre seleccionados que aparecen por primera vez en la cadena.

EJEMPLO: Si utiliza "{" para el carácter de apertura y "}" para el carácter de cierre, la cadena de entrada `{{selección}}` se convertirá en `{selección}`.

- **Buscar y reemplazar.** Ejecuta la función estándar de buscar y reemplazar a partir de los valores provistos para *buscar qué* y *reemplazar con*. También puede usar expresiones comunes.

NOTA: Existen varias implementaciones de expresiones comunes en uso. NiceLabel Automation utiliza la sintaxis de .NET Framework para las expresiones comunes. Para obtener más información, consulte Artículo de base de conocimiento [KB 250](#).

- **Reemplazar caracteres que no se pueden imprimir con espacios.** Reemplaza todos los caracteres de control en la cadena con espacios (código 32 ASCII decimal). Los caracteres que no se pueden imprimir son caracteres con valores ASCII decimales entre 0 y 31, y 127 y 159.
- **Borrar caracteres que no se pueden imprimir.** Borra todos los caracteres de control de la cadena. Los caracteres que no se pueden imprimir son caracteres con valores ASCII decimales entre 0 y 31, y 127 y 159.
- **Descodificar caracteres especiales.** Los caracteres especiales (o códigos de control) que no están disponibles en el teclado, como Retorno de carro y Avance de línea. NiceLabel Automation utiliza una notación para codificar dichos caracteres en lenguaje

natural, como <CR> para Retorno de carro y <LF> para Avance de línea. Para obtener más información, consulte el tema [Introducción de caracteres especiales \(Códigos de control\)](#).

Esta opción convierte caracteres especiales de la sintaxis NiceLabel en caracteres binarios reales.

EJEMPLO: Cuando reciba los datos "<CR><LF>", NiceLabel Automation se usarán como una cadena simple de 8 caracteres. Deberá habilitar esta opción para interpretar y usar los datos recibidos como dos caracteres binarios **CR** (Retorno de carro – ASCII código 13) y **LF** (Avance de línea – ASCII código 10).

- **Buscar y borrar todo lo anterior.** Busca la cadena provista y borra todos los caracteres desde el comienzo de los datos hasta la cadena. La cadena buscada también se puede borrar.
- **Buscar y borrar todo lo posterior.** Busca la cadena provista y borra todos los caracteres de la cadena hasta el final de los datos. La cadena buscada también se puede borrar.

5.2.3 Habilitar Estructura Dinámica

El filtro de texto estructurado tiene la capacidad de identificar automáticamente los campos y sus valores en los datos, eliminando la necesidad de asignar en forma manual la *variable al campo*.

Esta funcionalidad es útil si el desencadenador recibe los datos de la estructura cambiante. La estructura de datos principal es la misma, por ejemplo, campos delimitados con coma, o la misma estructura XML, pero cambia **el orden** en el que se representan los campos o **el número de campos**; puede haber campos nuevos, o algunos cambios viejos ya no están disponibles. El filtro identificará automáticamente la estructura. Al mismo tiempo, se leerán los nombres y valores de los campos (por **nombre:valor**) de los datos, lo que elimina la necesidad de asignar manualmente los campos a las variables.

La acción [Usar filtro de datos](#) no mostrará ninguna posibilidad de asignación, debido a que se realizará dinámicamente. Incluso no tendrá que definir las variables de etiquetas en la configuración de los desencadenadores. La acción asignará valores de campo a las variables de las etiquetas del mismo nombre, sin tener que importar las variables de la etiqueta. No obstante, esta regla se aplica solamente a la acción [Imprimir etiqueta](#). Si quiere usar los valores de campo en otra acción, deberá definir variables en el desencadenador, y mantener, al mismo tiempo, la asignación automática de *variable a campo*.

NOTA: No se producirá ningún error si el campo disponible en los datos de entrada no tiene una variable de etiqueta correspondiente. Las variables que faltan se ignoran en silencio.

Configurar la estructura dinámica

Para configurar la estructura dinámica, habilite la opción **Estructura dinámica** en las propiedades del filtro de texto estructurado.

- La primera línea de los datos debe tener los nombres de los campos.
- La línea que seleccione para **Comenzar importación en la línea** debe ser la línea con los nombres de los campos (generalmente, la primera línea en los datos).
- La estructura de los datos debe delimitarse.
- Si es necesario, puede aplicar formato a los datos.

Opciones de formato

Esta sección define las funciones de manipulación de cadenas que se aplicarán a las variables o campos seleccionados. Puede seleccionar una o varias funciones. Las funciones se aplicarán en el orden seleccionado en la interfaz de usuario, de arriba abajo.

- **Borrar espacios al comienzo.** Borra todos los caracteres de espacio (código 32 ASCII decimal) en el comienzo de la cadena.
- **Borrar espacios al final.** Borra todos los caracteres de espacio (código 32 ASCII decimal) en el final de la cadena.
- **Borrar caracteres de apertura y cierre.** Borra los caracteres de apertura y cierre seleccionados que aparecen por primera vez en la cadena.

EJEMPLO: Si utiliza "{" para el carácter de apertura y "}" para el carácter de cierre, la cadena de entrada `{{selección}}` se convertirá en `{selección}`.

- **Buscar y reemplazar.** Ejecuta la función estándar de buscar y reemplazar a partir de los valores provistos para *buscar qué* y *reemplazar con*. También puede usar expresiones comunes.

NOTA: Existen varias implementaciones de expresiones comunes en uso. NiceLabel Automation utiliza la sintaxis de .NET Framework para las expresiones comunes. Para obtener más información, consulte Artículo de base de conocimiento [KB 250](#).

- **Reemplazar caracteres que no se pueden imprimir con espacios.** Reemplaza todos los caracteres de control en la cadena con espacios (código 32 ASCII decimal). Los caracteres que no se pueden imprimir son caracteres con valores ASCII decimales entre 0 y 31, y 127 y 159.
- **Borrar caracteres que no se pueden imprimir.** Borra todos los caracteres de control de la cadena. Los caracteres que no se pueden imprimir son caracteres con valores ASCII decimales entre 0 y 31, y 127 y 159.
- **Descodificar caracteres especiales.** Los caracteres especiales (o códigos de control) que no están disponibles en el teclado, como Retorno de carro y Avance de línea. NiceLabel Automation utiliza una notación para codificar dichos caracteres en lenguaje natural, como <CR> para Retorno de carro y <LF> para Avance de línea. Para obtener más información, consulte el tema

Introducción de caracteres especiales (Códigos de control).

Esta opción convierte caracteres especiales de la sintaxis NiceLabel en caracteres binarios reales.

EJEMPLO: Cuando reciba los datos "<CR><LF>", NiceLabel Automation se usarán como una cadena simple de 8 caracteres. Deberá habilitar esta opción para interpretar y usar los datos recibidos como dos caracteres binarios **CR** (Retorno de carro – ASCII código 13) y **LF** (Avance de línea – ASCII código 10).

- **Buscar y borrar todo lo anterior.** Busca la cadena provista y borra todos los caracteres desde el comienzo de los datos hasta la cadena. La cadena buscada también se puede borrar.
- **Buscar y borrar todo lo posterior.** Busca la cadena provista y borra todos los caracteres de la cadena hasta el final de los datos. La cadena buscada también se puede borrar.

5.3 Configurar Filtros De Datos No Estructurados

5.3.1 Filtros De Datos No Estructurados

Para saber más sobre los filtros en general, consulte el tema [Comprender los filtros](#).

Use este filtro siempre que el desencadenador reciba datos no estructurados, como documentos e informes exportados del sistema heredado, comunicación interceptada entre dispositivos, secuencia de impresión capturada y otras. El filtro le permite extraer campos individuales, campos en las subáreas reiterativas, e incluso pares **nombre-valor**.

Para ver ejemplos de datos de texto estructurados, consulte los temas [Datos heredados](#) y [Compuesto CSV](#) y [Archivos binarios](#).

The screenshot shows the configuration interface for a filter. On the left, a tree view shows the 'Structure' of the document, with 'DOCNUM' selected. The 'Field Properties' panel is configured with the following settings:

- Name: DOCNUM
- Field has binary data:
- Field Start: Position in document
- Position:
- Line:
- Character:
- Field End: Length
- Line:
- Character:

The 'Data Preview' panel shows a list of data lines. A callout box points to a specific line in the preview, indicating the result of the filter. The callout text is: "Resultado resaltado de las reglas del filtro".

Definir estructuras

Elementos que puede usar para configurar el filtro:

- **Campo.** Especifica la ubicación de los datos del campo entre la ubicación del campo inicial y final. Hay varias opciones para definir la ubicación del campo, de la codificación rígida de la posición a la habilitación de la posición relativa. Debe asignar los campos definidos a las variables respectivas en la acción [Usar filtro de datos](#). Para obtener más información, consulte el tema [Definir campos](#).
- **Subárea.** Especifica la ubicación de datos reiterativos. Cada subárea define al menos un bloque de datos, que a su vez tiene datos para las etiquetas. Puede haber subáreas definidas dentro de las subáreas, lo que permite la definición de estructuras complejas. Puede definir campos dentro de cada bloque de datos. Debe asignar los campos definidos a las variables respectivas en la acción. Para cada subárea se define un nuevo nivel del marcador de posición dentro de Usar filtro de datos, para que pueda asignar variables a los campos de ese nivel. Para obtener más información, consulte el tema [Definir subáreas](#).
- **Área de asignación.** Especifica la ubicación de datos reiterativos que tienen los pares `nombre-valor`. Los nombres de los campos y sus valores se leen simultáneamente. La asignación de variables se realiza automáticamente. Use esta función para ajustar el filtro a los datos de entrada cambiantes, lo que elimina el tiempo de mantenimiento. El área de asignación se puede definir en el nivel de raíz del documento, o dentro de la subárea. Para obtener más información, consulte el tema [Definir áreas de asignación](#).

La sección Vista previa de los datos simplifica la configuración. El resultado de la regla del filtro definido se resalta en el área de vista previa con cada cambio de configuración. Puede ver qué datos se extraerían con cada regla.

Los campos se pueden definir en el nivel de raíz como campos de documento. Los campos se pueden definir dentro del bloque de datos. Los pares `nombre-valor` se pueden definir dentro del área de asignación.

General

Esta sección define las propiedades generales del filtro de datos no estructurados.

- **Nombre.** Especifica el nombre del filtro. Use el nombre descriptivo que identificará lo que hace el filtro. Puede cambiarlo en cualquier momento.
- **Descripción.** Proporciona una posibilidad para describir la funcionalidad de este filtro. Puede usarla para escribir una explicación breve de lo que hace el filtro.
- **Codificación.** Especifique la codificación de los datos con los que trabajará este filtro.
- **Ignorar líneas vacías en los bloques de datos.** Especifique que no aparezca un error si el filtro extrae valores de campos vacíos de los bloques de datos.

5.3.2 Definir Campos

Cuando define un campo, debe definir su nombre y una regla de cómo extraer el valor de campo de los datos. Cuando se ejecuta el filtro, las reglas de extracción se aplican a los datos de entrada y se asigna el resultado al campo.

Propiedades del campo

- **Nombre.** Especifica el nombre único del campo.
- **El campo tiene datos binarios.** Especifica que el campo tendrá datos binarios. No lo habilite a menos que realmente reciba datos binarios.

Inicio del campo

- **Posición en el documento.** El punto inicial/final se determina según la posición del código rígido en los datos. El origen de coordenada está en la esquina izquierda superior. El carácter en la posición definida está incluido en los datos extraídos.
- **Final del documento.** El punto inicial/final está al final del documento. También puede definir un desplazamiento desde el final para un número específico de líneas o caracteres.
- **Buscar cadena desde el inicio del documento.** El punto inicial/final está definido según la posición de la cadena buscada. Cuando se encuentra la cadena requerida, el siguiente carácter determina el punto inicial/final. La cadena buscada no está incluida en los datos extraídos. La búsqueda predeterminada distingue mayúsculas de minúsculas.
 - **Comenzar búsqueda desde posición absoluta.** Puede ajustar la búsqueda cambiando la posición inicial desde el punto inicial (posición 1,1) para un desplazamiento. Utilice esta función para omitir la búsqueda al comienzo de los datos.
 - **Repetición.** Especifica qué repetición de la cadena buscada debe coincidir. Utilice esta opción si no espera configurar la posición inicial/final después de la primera cadena encontrada.
 - **Desplazamiento desde la cadena.** Especifica el desplazamiento positivo o negativo después de la cadena buscada.

EJEMPLO: Debería definir el desplazamiento que incluirá la cadena buscada en los datos extraídos.

Final del campo

- **Posición en el documento.** El punto inicial/final se determina según la posición del código rígido en los datos. El origen de coordenada está en la esquina izquierda superior. El carácter en la posición definida está incluido en los datos extraídos.

- **Final del documento.** El punto inicial/final está al final del documento. También puede definir un desplazamiento desde el final para un número específico de líneas o caracteres.
- **Buscar cadena desde el inicio del documento.** El punto inicial/final está definido según la posición de la cadena buscada. Cuando se encuentra la cadena requerida, el siguiente carácter determina el punto inicial/final. La cadena buscada no está incluida en los datos extraídos. La búsqueda predeterminada distingue mayúsculas de minúsculas.
 - **Comenzar búsqueda desde posición absoluta.** Puede ajustar la búsqueda cambiando la posición inicial desde el punto inicial (posición 1,1) para un desplazamiento. Utilice esta función para omitir la búsqueda al comienzo de los datos.
 - **Repetición.** Especifica qué repetición de la cadena buscada debe coincidir. Utilice esta opción si no espera configurar la posición inicial/final después de la primera cadena encontrada.
 - **Desplazamiento desde la cadena.** Especifica el desplazamiento positivo o negativo después de la cadena buscada.

EJEMPLO: Debería definir el desplazamiento que incluirá la cadena buscada en los datos extraídos.

- **Buscar cadena después de inicio de campo.** El punto inicial/final se define según la posición de la cadena buscada, como en la opción **Buscar cadena desde el inicio del documento**, pero la búsqueda comienza después de la posición inicial del campo/área, no en el comienzo de los datos.
- **Longitud.** Especifica la longitud de los datos en las líneas en caracteres. El número especificado de líneas o caracteres se extraerá desde la posición inicial.
- **Final de línea.** Especifica si se extraerán los datos desde la posición inicial hasta el final de la misma línea. Puede definir un desplazamiento negativo desde el final de la línea.

Opciones de formato

Esta sección define las funciones de manipulación de cadenas que se aplicarán a las variables o campos seleccionados. Puede seleccionar una o varias funciones. Las funciones se aplicarán en el orden seleccionado en la interfaz de usuario, de arriba abajo.

- **Borrar espacios al comienzo.** Borra todos los caracteres de espacio (código 32 ASCII decimal) en el comienzo de la cadena.
- **Borrar espacios al final.** Borra todos los caracteres de espacio (código 32 ASCII decimal) en el final de la cadena.
- **Borrar caracteres de apertura y cierre.** Borra los caracteres de apertura y cierre seleccionados que aparecen por primera vez en la cadena.

EJEMPLO: Si utiliza "{" para el carácter de apertura y "}" para el carácter de cierre, la cadena de entrada `{{selección}}` se convertirá en `{selección}`.

- **Buscar y reemplazar.** Ejecuta la función estándar de buscar y reemplazar a partir de los

valores provistos para *buscar qué* y *reemplazar con*. También puede usar expresiones comunes.

NOTA: Existen varias implementaciones de expresiones comunes en uso. NiceLabel Automation utiliza la sintaxis de .NET Framework para las expresiones comunes. Para obtener más información, consulte Artículo de base de conocimiento [KB 250](#).

- **Reemplazar caracteres que no se pueden imprimir con espacios.** Reemplaza todos los caracteres de control en la cadena con espacios (código 32 ASCII decimal). Los caracteres que no se pueden imprimir son caracteres con valores ASCII decimales entre 0 y 31, y 127 y 159.
- **Borrar caracteres que no se pueden imprimir.** Borra todos los caracteres de control de la cadena. Los caracteres que no se pueden imprimir son caracteres con valores ASCII decimales entre 0 y 31, y 127 y 159.
- **Descodificar caracteres especiales.** Los caracteres especiales (o códigos de control) que no están disponibles en el teclado, como Retorno de carro y Avance de línea. NiceLabel Automation utiliza una notación para codificar dichos caracteres en lenguaje natural, como <CR> para Retorno de carro y <LF> para Avance de línea. Para obtener más información, consulte el tema [Introducción de caracteres especiales \(Códigos de control\)](#).

Esta opción convierte caracteres especiales de la sintaxis NiceLabel en caracteres binarios reales.

EJEMPLO: Cuando reciba los datos "<CR><LF>", NiceLabel Automation se usarán como una cadena simple de 8 caracteres. Deberá habilitar esta opción para interpretar y usar los datos recibidos como dos caracteres binarios **CR** (Retorno de carro – ASCII código 13) y **LF** (Avance de línea – ASCII código 10).

- **Buscar y borrar todo lo anterior.** Busca la cadena provista y borra todos los caracteres desde el comienzo de los datos hasta la cadena. La cadena buscada también se puede borrar.
- **Buscar y borrar todo lo posterior.** Busca la cadena provista y borra todos los caracteres de la cadena hasta el final de los datos. La cadena buscada también se puede borrar.

5.3.3 Definir Subáreas

La subárea es la sección de datos dentro de la cual hay varios bloques de datos identificados por la misma regla de extracción. Cada bloque de datos proporciona datos para una sola etiqueta. Todos los bloques de datos deben identificarse con la misma regla de configuración. Cada bloque de datos puede tener otra subárea. Puede definir un número ilimitado de subáreas anidadas dentro de subáreas principales.

Cuando el filtro contiene la definición de una subárea, la acción [Usar filtro de datos](#) mostrará subáreas con marcadores de posición anidados. Toda acción anidada debajo de dicho marcador

de posición se ejecutará únicamente para los bloques de datos en este nivel. Puede imprimir diferentes etiquetas con datos desde diferentes subáreas.

Configurar subárea

La subárea se define con reglas similares como campos individuales. Cada subárea se define con los siguientes parámetros.

- **Nombre de subárea.** Especifica el nombre de la subárea.
- **Bloques de datos.** Especifica cómo identificar los bloques de datos dentro de la subárea. Cada subárea tiene al menos un bloque de datos. Cada bloque de datos proporciona datos para una sola etiqueta.
 - **Cada bloque tiene un número fijo de líneas.** Especifica que cada bloque de datos en una subárea tiene el número fijo de líneas provisto. Use esta opción si sabe que cada bloque de datos tiene exactamente el mismo número de líneas.
 - **Los bloques comienzan con una cadena.** Especifique que los bloques de datos comienzan con la cadena provista. Todo contenido entre dos cadenas provistas pertenece a un bloque de datos separado. El contenido entre la última cadena y el final de los datos identifica el último bloque de datos.
 - **El bloque finaliza con una cadena.** Especifique que los bloques de datos finalizan con la cadena provista. Todo contenido entre dos cadenas provistas pertenece a un bloque de datos separado. El contenido entre el comienzo de los datos y la primera cadena identifica el primer bloque de datos.
 - **Los bloques están separados por una cadena.** Especifique que los bloques de datos están separados con la cadena provista. Todo contenido entre dos cadenas provistas pertenece a un bloque de datos separado.
- **Comienzo del primer bloque de datos** Especifica la posición inicial del primer bloque de datos y, por lo tanto, la posición inicial de la subárea. Generalmente, la posición inicial es el comienzo de los datos recibidos. Los parámetros de configuración son los mismos que para definir los campos. Para obtener más información, consulte el tema [Definir campos](#).

- **Final del último bloque de datos.** Especifica la posición final del último bloque de datos y, por lo tanto, la posición final de la subárea. Generalmente, la posición final es el final de los datos recibidos. Los parámetros de configuración son los mismos que para definir los campos. Para obtener más información, consulte el tema [Definir campos](#).

Configurar campos dentro de la subárea

Los campos dentro de la subárea están configurados usando los mismos parámetros que para los campos definidos en el nivel de raíz. Para obtener más información, consulte el tema [Definir campos](#).

NOTA: Los números de líneas del campo hacen referencia a la posición dentro del bloque de datos, no la posición dentro de los datos de entrada.

Vista previa de los datos

Esta sección proporciona la vista previa de la definición del campo. Cuando se selecciona el elemento definido, se resalta su posición en los datos en vista previa.

- **Vista previa de nombre de archivo.** Especifica el archivo que contiene los datos de muestra que se analizarán a través del filtro. Se copia el archivo en vista previa de la definición del filtro. Si cambia el nombre del archivo en vista previa, se guarda el nuevo nombre.
- **Abrir.** Selecciona otro archivo sobre el cual ejecutar las reglas de filtro.
- **Actualizar.** Vuelve a ejecutar las reglas de filtro sobre el contenido del nombre del archivo en vista previa. La sección Vista previa de los datos se actualizará con el resultado.

5.3.4 Definir Áreas De Asignación

El filtro de datos no estructurados tiene la capacidad de identificar automáticamente los campos y sus valores en los datos, eliminando la necesidad de asignar en forma manual la *variable al campo*.

Esta funcionalidad es útil si el desencadenador recibe los datos de la estructura cambiante. La estructura de datos principal es la misma, por ejemplo, campos delimitados con coma, o la misma estructura XML, pero cambia **el orden** en el que se representan los campos o **el número de campos**; puede haber campos nuevos, o algunos cambios viejos ya no están disponibles. El filtro identificará automáticamente la estructura. Al mismo tiempo, se leerán los nombres y valores de los campos (par `nombre:valor`) de los datos, lo que elimina la necesidad de asignar manualmente los campos a las variables.

La acción [Usar filtro de datos](#) no mostrará ninguna posibilidad de asignación, debido a que se realizará dinámicamente. Incluso no tendrá que definir las variables de etiquetas en la configuración de los desencadenadores. La acción asignará valores de campo a las variables de las etiquetas del mismo nombre, sin tener que importar las variables de la etiqueta. No obstante, esta regla se aplica solamente a la acción [Imprimir etiqueta](#). Si quiere usar los valores de campo en otra acción, deberá definir variables en el desencadenador, y mantener, al mismo tiempo, la asignación automática de *variable a campo*.

NOTA: No se producirá ningún error si el campo disponible en los datos de entrada no tiene una variable de etiqueta correspondiente. Las variables que faltan se ignoran en silencio.

Configurar área de asignación

El área de asignación se configura usando el mismo procedimiento que la subárea. Para obtener más información, consulte el tema [Definir subáreas](#). El área de asignación puede definirse al nivel de raíz de los datos, donde aparece una sola vez. También se puede configurar dentro de una subárea, de modo que se ejecutará para cada bloque de datos en la subárea.

Configurar campos en el área de asignación

Cuando crea el área de asignación, el filtro definirá automáticamente dos marcadores de posición, que definirán el par `nombre:valor`.

- **Nombre de variable.** Especifica el campo, cuyo contenido será el nombre de la variable (componente `nombre` en un par). Configure el campo usando el mismo procedimiento que con los campos de documentos. Para obtener más información, consulte el tema [Definir campos](#).
- **Valor de variable.** Especifica el campo, cuyo contenido será el valor de la variable (componente `valor` en un par). Configure el campo usando el mismo procedimiento que con los campos de documentos. Para obtener más información, consulte el tema [Definir campos](#).

Ejemplo

El área entre `^XA` y `^XZ` es el área de asignación. Cada línea del área de asignación proporciona el par `nombre:valor`. El nombre se define como valor entre el sexto carácter de la línea y el mismo carácter. El valor se define como valor entre el mismo carácter y el final de la línea con desplazamiento negativo de tres caracteres

```

^XA
^FD01DonationHR=G095605 3412625^FS
^FD02DonationBC=DG0956053412625^FS
^FD03HospitalNoHR=HN060241^FS
^FD04HospitalNoBC=060241^FS
^FD05Apellido=Hawley^FS
^FD07Nombre=Annie^FS

```

```
^FD09Producto=Sangre^FS
^FD10PacienteBIGp=O Rh +ve^FS
^FD11DoB=27 de junio de 1947^FS
^FD12FechaReq=25 de diciembre de 2012^FS
^XZ
```

Para obtener más información, consulte el tema [Ejemplos](#).

5.4 Configurar Filtro XML

5.4.1 Filtro XML

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Pro** y **NiceLabel Automation Enterprise**.

Para saber más sobre los filtros en general, consulte el tema [Comprender los filtros](#).

Utilice este filtro siempre que un desencadenador reciba los datos en código XML. El filtro le permite extraer campos individuales, campos en las subáreas reiterativas, e incluso pares `nombre-valor`. La estructura XML define elemento y subelementos, atributos y sus valores, y valores de texto (valores de elementos).

A pesar de que se puede definir la estructura del archivo XML, es una mejor práctica importar la estructura del archivo XML de muestra existente. Haga clic en el botón **Importar estructura de datos** en la banda de opciones. Cuando importe una estructura XML, la sección Vista previa de los datos mostrará el contenido XML y se resaltarán los elementos y los atributos que defina como campos de salida.

Para ver ejemplos de datos XML, consulte el tema [Datos XML](#).

Definir estructuras

Para usar los elementos XML, debe configurar su uso como:

- **Valor de variable.** Especifique que quiere usar el elemento seleccionado como campo y que asignará su valor a las variables respectivas en la acción [Usar filtro de datos](#). Para obtener más información, consulte el tema [Definir campos XML](#).
 - **Elemento opcional.** Especifique que este elemento no es obligatorio. Corresponde al atributo `minOccurs=0` en el esquema XML (archivo XSD). La variable asignada a dicho campo tendrá un valor vacío, cuando el elemento no aparezca en XML.
- **Bloque de datos.** Especifique que el elemento seleccionado aparecerá varias veces y proporcionará datos para una sola etiqueta. El bloque de datos se puede definir como área reiterativa, como área de asignación, o ambas.
 - **Área reiterativa.** Especifique que quiere extraer valores de todos los bloques de datos reiterativos, no solo el primero. Puede definir campos dentro de cada bloque de datos. Debe asignar los campos definidos a las variables respectivas en la acción [Usar filtro de datos](#). Para obtener más información, consulte el tema [Definir](#)

elementos reiterativos.

- **Área de asignación.** Especifique que el bloque de datos tiene pares **nombre-valor**. Los nombres de los campos y sus valores se leen simultáneamente. La asignación de variables se realiza automáticamente. Use esta función para ajustar el filtro a los datos de entrada cambiantes, lo que elimina el tiempo de mantenimiento. Para obtener más información, consulte el tema [Definir área de asignación XML](#).

La sección Vista previa de los datos simplifica la configuración. El resultado de una regla de filtro definida se resaltará en el área de vista previa.

Para cambiar los datos XML en vista previa, haga clic en **Abrir** y busque un nuevo archivo XML de muestra.

5.4.2 Definir Campos XML

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Pro** y **NiceLabel Automation Enterprise**.

Cuando define el campo XML, hace que el valor del elemento seleccionado esté disponible como campo. La definición del filtro proporcionará dicho campo para asignarlo a la variable en la acción Usar filtro de datos. Puede extraer el valor del elemento o el valor del atributo.

Para definir el valor de elemento, realice lo siguiente:

1. Seleccione el elemento o el atributo en la lista de estructuras.
2. Para **Uso** seleccione **Valor de variable**.
3. El elemento de la lista de estructuras aparecerá en letra negrita, lo cual indica que está en uso.
4. El nombre del atributo o del elemento se utilizará como el nombre de campo de salida.
5. En la sección Vista previa de los datos se resaltará el valor del elemento seleccionado.

Opciones de formato

Esta sección define las funciones de manipulación de cadenas que se aplicarán a las variables o

campos seleccionados. Puede seleccionar una o varias funciones. Las funciones se aplicarán en el orden seleccionado en la interfaz de usuario, de arriba abajo.

- **Borrar espacios al comienzo.** Borra todos los caracteres de espacio (código 32 ASCII decimal) en el comienzo de la cadena.
- **Borrar espacios al final.** Borra todos los caracteres de espacio (código 32 ASCII decimal) en el final de la cadena.
- **Borrar caracteres de apertura y cierre.** Borra los caracteres de apertura y cierre seleccionados que aparecen por primera vez en la cadena.

EJEMPLO: Si utiliza "{" para el carácter de apertura y "}" para el carácter de cierre, la cadena de entrada `{{selección}}` se convertirá en `{selección}`.

- **Buscar y reemplazar.** Ejecuta la función estándar de buscar y reemplazar a partir de los valores provistos para *buscar qué* y *reemplazar con*. También puede usar expresiones comunes.

NOTA: Existen varias implementaciones de expresiones comunes en uso. NiceLabel Automation utiliza la sintaxis de .NET Framework para las expresiones comunes. Para obtener más información, consulte Artículo de base de conocimiento [KB 250](#).

- **Reemplazar caracteres que no se pueden imprimir con espacios.** Reemplaza todos los caracteres de control en la cadena con espacios (código 32 ASCII decimal). Los caracteres que no se pueden imprimir son caracteres con valores ASCII decimales entre 0 y 31, y 127 y 159.
- **Borrar caracteres que no se pueden imprimir.** Borra todos los caracteres de control de la cadena. Los caracteres que no se pueden imprimir son caracteres con valores ASCII decimales entre 0 y 31, y 127 y 159.
- **Descodificar caracteres especiales.** Los caracteres especiales (o códigos de control) que no están disponibles en el teclado, como Retorno de carro y Avance de línea. NiceLabel Automation utiliza una notación para codificar dichos caracteres en lenguaje natural, como <CR> para Retorno de carro y <LF> para Avance de línea. Para obtener más información, consulte el tema [Introducción de caracteres especiales \(Códigos de control\)](#).

Esta opción convierte caracteres especiales de la sintaxis NiceLabel en caracteres binarios reales.

EJEMPLO: Cuando reciba los datos "<CR><LF>", NiceLabel Automation se usarán como una cadena simple de 8 caracteres. Deberá habilitar esta opción para interpretar y usar los datos recibidos como dos caracteres binarios `CR` (Retorno de carro – ASCII código 13) y `LF` (Avance de línea – ASCII código 10).

- **Buscar y borrar todo lo anterior.** Busca la cadena provista y borra todos los caracteres desde el comienzo de los datos hasta la cadena. La cadena buscada también se puede borrar.

- **Buscar y borrar todo lo posterior.** Busca la cadena provista y borra todos los caracteres de la cadena hasta el final de los datos. La cadena buscada también se puede borrar.

Vista previa de los datos

Esta sección proporciona la vista previa de la definición del campo. Cuando se selecciona el elemento definido, se resalta su posición en los datos en vista previa.

- **Vista previa de nombre de archivo.** Especifica el archivo que contiene los datos de muestra que se analizarán a través del filtro. Se copia el archivo en vista previa de la definición del filtro. Si cambia el nombre del archivo en vista previa, se guarda el nuevo nombre.
- **Abrir.** Selecciona otro archivo sobre el cual ejecutar las reglas de filtro.
- **Actualizar.** Vuelve a ejecutar las reglas de filtro sobre el contenido del nombre del archivo en vista previa. La sección Vista previa de los datos se actualizará con el resultado.

5.4.3 Definir Elementos Reiterativos

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Pro** y **NiceLabel Automation Enterprise**.

Cuando haya un elemento XML que aparezca varias veces en los datos XML, ese elemento es reiterativo. Generalmente, el elemento reiterativo tiene datos para una sola etiqueta. Para indicar que quiere utilizar datos de todos los elementos reiterativos, no solo del primero, tiene que definir el elemento como **Bloque de datos** y activar la opción **Elemento reiterativo**.

Cuando el filtro contiene la definición de elementos definidos como bloque de datos / elemento reiterativo, la acción [Usar filtro de datos](#) mostrará elementos reiterativos con marcadores de posición anidados. Toda acción anidada debajo de dicho marcador de posición se ejecutará únicamente para los bloques de datos en este nivel.

Ejemplo

El elemento `<item>` está definido como **Bloque de datos** y **Elemento reiterativo**. Esto indica al filtro que extraiga el elemento `<item>` todas las veces que aparezca, no solo la primera. En este caso, el elemento `<item>` se definirá como el subnivel en la acción **Usar filtro de datos**. Debe anidar las acciones Abrir etiqueta e Imprimir etiqueta debajo del marcador de posición de este subnivel, de modo que esté en bucle todas las veces que aparezca el elemento `<item>`. En este caso, tres veces.

```
<?xml version="1.0" encoding="utf-8"?>
<asx:abap xmlns:asx="http://www.sap.com/abapxml" version="1.0">
<asx:values>
<NICELABEL_JOB>
<TIMESTAMP>20130221100527.788134</TIMESTAMP>
<USER>PGRI</USER>
<IT_LABEL_DATA>

<item>
```

```

<LBL_NAME>goods_receipt.nlbl</LBL_NAME>
<LBL_PRINTER>Producción01</LBL_PRINTER>
<LBL_QUANTITY>1</LBL_QUANTITY>
<MAKTX>CANTIDAD UNO</MAKTX>
<MATNR>28345</MATNR>
<MEINS>KG</MEINS>
<WDATU>19.01.2012</WDATU>
<QUANTITY>1</QUANTITY>
<EXIDV>012345678901234560</EXIDV>
</item>

<item>
<LBL_NAME>goods_receipt.nlbl</LBL_NAME>
<LBL_PRINTER>Producción01</LBL_PRINTER>
<LBL_QUANTITY>1</LBL_QUANTITY>
<MAKTX>CANTIDAD DOS</MAKTX>
<MATNR>28346</MATNR>
<MEINS>KG</MEINS>
<WDATU>11.01.2011</WDATU>
<QUANTITY>1</QUANTITY>
<EXIDV>012345678901234577</EXIDV>
</item>

<item>
<LBL_NAME>goods_receipt.nlbl</LBL_NAME>
<LBL_PRINTER>Producción01</LBL_PRINTER>
<LBL_QUANTITY>1</LBL_QUANTITY>
<MAKTX>CANTIDAD TRES</MAKTX>
<MATNR>27844</MATNR>
<MEINS>KG</MEINS>
<WDATU>07.03.2009</WDATU>
<QUANTITY>1</QUANTITY>
<EXIDV>012345678901234584</EXIDV>
</item>

</IT_LABEL_DATA>
</NICELABEL_JOB>
</asx:values>
</asx:abap>

```

5.4.4 Definir Área De Asignación XML

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Pro** y **NiceLabel Automation Enterprise**.

El filtro XML tiene la capacidad de identificar automáticamente los campos y sus valores en los datos, eliminando la necesidad de asignar en forma manual la *variable al campo*.

Esta funcionalidad es útil si el desencadenador recibe los datos de la estructura cambiante. La estructura de datos principal es la misma, por ejemplo, campos delimitados con coma, o la misma estructura XML, pero cambia **el orden** en el que se representan los campos o **el número de campos**; puede haber campos nuevos, o algunos cambios viejos ya no están disponibles. El filtro identificará automáticamente la estructura. Al mismo tiempo, se leerán los nombres y valores de los campos (par *nombre:valor*) de los datos, lo que elimina la necesidad de asignar manualmente los campos a las variables.

La acción **Usar filtro de datos** no mostrará ninguna posibilidad de asignación, debido a que se realizará dinámicamente. Incluso no tendrá que definir las variables de etiquetas en la configuración de los desencadenadores. La acción asignará valores de campo a las variables de las etiquetas del mismo nombre, sin tener que importar las variables de la etiqueta. No obstante, esta regla se aplica solamente a la acción **Imprimir etiqueta**. Si quiere usar los valores de campo en otra acción, deberá definir variables en el desencadenador, y mantener, al mismo tiempo, la asignación automática de *variable a campo*.

NOTA: No se producirá ningún error si el campo disponible en los datos de entrada no tiene una variable de etiqueta correspondiente. Las variables que faltan se ignoran en silencio.

Configurar área de asignación XML

Cuando configura el Bloque de datos como área de asignación, aparecen dos marcadores de posición debajo de la definición de este elemento. Tiene que definir el valor y el nombre del campo, para que el filtro pueda extraer el par **nombre-valor**.

- **Nombre de variable.** Especifica el elemento que tiene el nombre del campo. El nombre se puede definir según el nombre del elemento, el valor del atributo seleccionado o el valor del elemento. La variable de la etiqueta debe tener el mismo nombre para que funcione la asignación automática.
- **Valor de variable.** Especifica el elemento que tiene el valor del campo. El nombre se puede definir según el nombre del elemento, el valor del atributo seleccionado o el valor del elemento.

ADVERTENCIA: El elemento XML que tiene el par **nombre:valor** no puede ser el elemento de raíz, pero debe tener al menos un elemento de segundo nivel. Por ejemplo, en el ejemplo de XML de abajo, el elemento `<label>` es de segundo nivel y puede tener el par **nombre:valor**.

Opciones de formato

Esta sección define las funciones de manipulación de cadenas que se aplicarán a las variables o campos seleccionados. Puede seleccionar una o varias funciones. Las funciones se aplicarán en

el orden seleccionado en la interfaz de usuario, de arriba abajo.

- **Borrar espacios al comienzo.** Borra todos los caracteres de espacio (código 32 ASCII decimal) en el comienzo de la cadena.
- **Borrar espacios al final.** Borra todos los caracteres de espacio (código 32 ASCII decimal) en el final de la cadena.
- **Borrar caracteres de apertura y cierre.** Borra los caracteres de apertura y cierre seleccionados que aparecen por primera vez en la cadena.

EJEMPLO: Si utiliza "{" para el carácter de apertura y "}" para el carácter de cierre, la cadena de entrada `{{selección}}` se convertirá en `{selección}`.

- **Buscar y reemplazar.** Ejecuta la función estándar de buscar y reemplazar a partir de los valores provistos para *buscar qué* y *reemplazar con*. También puede usar expresiones comunes.

NOTA: Existen varias implementaciones de expresiones comunes en uso. NiceLabel Automation utiliza la sintaxis de .NET Framework para las expresiones comunes. Para obtener más información, consulte Artículo de base de conocimiento [KB 250](#).

- **Reemplazar caracteres que no se pueden imprimir con espacios.** Reemplaza todos los caracteres de control en la cadena con espacios (código 32 ASCII decimal). Los caracteres que no se pueden imprimir son caracteres con valores ASCII decimales entre 0 y 31, y 127 y 159.
- **Borrar caracteres que no se pueden imprimir.** Borra todos los caracteres de control de la cadena. Los caracteres que no se pueden imprimir son caracteres con valores ASCII decimales entre 0 y 31, y 127 y 159.
- **Descodificar caracteres especiales.** Los caracteres especiales (o códigos de control) que no están disponibles en el teclado, como Retorno de carro y Avance de línea. NiceLabel Automation utiliza una notación para codificar dichos caracteres en lenguaje natural, como <CR> para Retorno de carro y <LF> para Avance de línea. Para obtener más información, consulte el tema [Introducción de caracteres especiales \(Códigos de control\)](#).

Esta opción convierte caracteres especiales de la sintaxis NiceLabel en caracteres binarios reales.

EJEMPLO: Cuando reciba los datos "<CR><LF>", NiceLabel Automation se usarán como una cadena simple de 8 caracteres. Deberá habilitar esta opción para interpretar y usar los datos recibidos como dos caracteres binarios **CR** (Retorno de carro – ASCII código 13) y **LF** (Avance de línea – ASCII código 10).

- **Buscar y borrar todo lo anterior.** Busca la cadena provista y borra todos los caracteres desde el comienzo de los datos hasta la cadena. La cadena buscada también se puede borrar.

- **Buscar y borrar todo lo posterior.** Busca la cadena provista y borra todos los caracteres de la cadena hasta el final de los datos. La cadena buscada también se puede borrar.

Ejemplo

El elemento `<label>` está definido como bloque de datos y área de asignación. El **nombre de variable** se define según el valor del nombre del atributo, el **valor de variable** se define según el texto del elemento.

```
<?xml version="1.0" standalone="no"?>
<labels _FORMAT="case.nlbl" _PRINTERNAME="Production01" _QUANTITY="1">
<label>
<variable name="CASEID">0000000123</variable>
<variable name="CARTONTYPE"/>
<variable name="ORDERKEY">0000000534</variable>
<variable name="BUYERPO"/>
<variable name="ROUTE"> </variable>
<variable name="CONTAINERDETAILID">0000004212</variable>
<variable name="SERIALREFERENCE">0</variable>
<variable name="FILTERVALUE">0</variable>
<variable name="INDICATORDIGIT">0</variable>
<variable name="DATE">19/11/2012 10:59:03</variable>
</label>
</labels>
```

Para obtener más información, consulte el tema [Ejemplos](#).

5.5 Configurar Nombres De Etiqueta E Impresora Desde Datos De Entrada

Comúnmente, los filtros se utilizan para extraer valores de los datos recibidos y enviarlos a las variables de las etiquetas para imprimir. En ese caso, el nombre de la etiqueta o el nombre de la impresora tiene una codificación rígida en las acciones. Por ejemplo, la acción [Abrir etiqueta](#) codificará en forma rígida el nombre de la etiqueta, y la acción [Configurar impresora](#) codificará en forma rígida el nombre de la impresora. Sin embargo, los datos de entrada también pueden proporcionar *metadatos*, que son los valores utilizados dentro del proceso NiceLabel Automation pero no impresos en la etiqueta, como el nombre de la etiqueta, el nombre de la impresora, la cantidad de etiquetas u otro.

Para utilizar los valores de metacampos en el proceso de impresión, realice lo siguiente.

1. **Reconfiguración de filtros.** Debe definir los campos nuevos de los datos de entrada para extraer los campos de metadatos también.
2. **Definición de variables.** Debe definir en forma manual las variables que almacenarán los metadatos, no existen en la etiqueta y no se pueden importar. Utilice nombre intuitivos, tales como `NombreDeEtiqueta`, `NombreDeImpresora` y `Cantidad`. Puede usar el nombre de variable que desee.
3. **Reconfiguración de asignación.** Debe configurar en forma manual la acción [Usar filtro de datos](#) para asignar metacampos a las variables nuevas.

4. **Reconfiguración de acción.** Debe volver a configurar la acción **Abrir etiqueta** para abrir la etiqueta específica según la variable `NombreDeEtiqueta`, y la acción Configurar impresora para usar la impresora específica según la variable `NombreDeImpresora`.

Ejemplo

El archivo CSV tiene datos de etiquetas, pero también proporciona *metadatos*, como el nombre de la etiqueta, el nombre de la impresora y la cantidad de etiquetas. El filtro de texto estructurado extraerá todos los campos, enviará los valores relacionados con la etiqueta a las variables de la etiqueta y usará los *metadatos* para configurar las acciones Abrir etiqueta, Configurar impresora e Imprimir etiqueta.

```
label_name;label_count;printer_name;art_code;art_name;ean13;weight  
label1.nlbl;1;CAB A3 203DPI;00265012;SAC.PESTO 250G;383860026501;1,1 kg  
label2.nlbl;1;Zebra R-402;00126502;TAGLIOLINI 250G;383860026002;3,0 kg
```

Para obtener más información, consulte el tema [Ejemplos](#).

6 Configurar desencadenadores

6.1 Comprender Los Desencadenadores

SUGERENCIA: La funcionalidad de este tema no está disponible por completo en cada producto NiceLabel Automation.

NiceLabel Automation es una aplicación basada en eventos que desencadena la ejecución de acciones cuando se produce un cambio en el evento monitoreado. Puede utilizar cualquiera de los desencadenadores disponibles para monitorear cambios en los eventos, como la colocación de archivos en cierta carpeta, la adquisición de datos en un socket TCP/IP específico, los mensajes HTTP y otros. La tarea principal del desencadenador es reconocer el cambio en el evento, obtener los datos provistos por el evento y ejecutar acciones. La mayoría de los desencadenadores están diseñados para escuchar pasivamente en espera del evento monitoreado que se debe producir, pero hay dos excepciones. El **Desencadenador de base de datos** es un desencadenador activo que verifica periódicamente cambios en la base de datos monitoreada. El **Desencadenador de puerto de serie** puede esperar a una conexión de entrada, o bien sondear activamente en busca de datos en intervalos de tiempo específicos.

Procesamiento de desencadenadores

En la mayoría de los casos, el desencadenador recibe los datos que deben imprimirse en etiquetas. Una vez que el desencadenador recibe los datos, las acciones se ejecutan en el orden definido de arriba abajo. Los datos recibidos pueden contener valores para los objetos de las etiquetas. Sin embargo, antes de poder utilizar estos valores, debe extraerlos de los datos recibidos y guardarlos en variables. Los filtros definen las reglas de extracción. Cuando se ejecutan, los filtros guardan los datos extraídos en las variables asignadas. Una vez que haya guardado los datos de manera segura en las variables, puede ejecutar las acciones que utilizarán las variables, como Imprimir etiqueta.

Cuando se produce el evento, los datos de entrada que suministra se guardan en el archivo temporal del disco en la carpeta del usuario del servicio `%temp%`. La variable interna `NombreArchivoDatos` hace referencia a la ubicación del archivo temporal. El archivo se elimina cuando el desencadenador completa su ejecución.

Propiedades de los desencadenadores

Para configurar un desencadenador, debe definir el modo en que aceptará los datos y las acciones que desea ejecutar. Opcionalmente, puede utilizar también variables. Hay tres secciones en la configuración de un desencadenador.

- **Configuración.** Define los parámetros principales del desencadenador seleccionado. Puede definir el evento que el desencadenador monitoreará en busca de cambios, o bien el canal de comunicación de entrada. La configuración incluye la selección del motor de programación de secuencias de comandos y las opciones de seguridad. Las opciones disponibles dependen del tipo de desencadenador. Para obtener más información, consulte

la sección [Tipos de desencadenadores](#) a continuación.

- **Variables.** Esta sección define las variables que se necesitan dentro del desencadenador. Por lo general, importará variables desde las plantillas de etiquetas, así que puede asignarlas con los campos extraídos desde los datos de entrada. También puede definir las variables que se utilizarán internamente en varias acciones y que no se enviarán a la etiqueta. Para obtener más información, consulte el tema [Variables](#).
- **Acciones.** Esta sección define las acciones que se ejecutarán cuando el desencadenador detecte algún cambio en el evento monitoreado. Las acciones se ejecutan en orden de arriba abajo. Para obtener más información, consulte el tema [Acciones](#).

Tipos de desencadenadores

- **[Desencadenador de archivo.](#)** Monitorea el cambio en el archivo o conjunto de archivos en la carpeta. El contenido del archivo puede analizarse en filtros y utilizarse en acciones.
- **[Desencadenador de puerto de serie.](#)** Monitorea la comunicación de entrada en el puerto de serie RS232. El contenido de la secuencia de entrada puede analizarse en filtros y utilizarse en acciones. Los datos también pueden sondearse desde el dispositivo externo en intervalos de tiempo definidos.
- **[Desencadenador de base de datos.](#)** Monitorea los cambios en los registros de las tablas de bases de datos SQL. El contenido del conjunto de datos devueltos puede analizarse y utilizarse en acciones. La base de datos se monitorea en intervalos de tiempo definidos. El desencadenador también puede actualizar la base de datos después de que se ejecutan las acciones utilizando las instrucciones `INSERTAR`, `ACTUALIZAR` e `INSERTAR SQL`.
- **[Desencadenador de servidor TCP/IP.](#)** Monitorea la secuencia de datos de entrada sin procesar que llegan al socket definido. El contenido de la secuencia de entrada puede analizarse en filtros y utilizarse en acciones. Puede ser bidireccional y suministrar comentarios.
- **[Desencadenador de servidor HTTP.](#)** Monitorea la secuencia de datos con formato HTTP de entrada que llegan al socket definido. El contenido de la secuencia de entrada puede analizarse en filtros y utilizarse en acciones. Se puede habilitar la autenticación de usuario. Es bidireccional y suministra comentarios.
- **[Desencadenador de servicio Web.](#)** Monitorea la secuencia de datos de entrada que llegan al método de servicio Web definido. El contenido de la secuencia de entrada puede analizarse en filtros y utilizarse en acciones. Es bidireccional y suministra comentarios.

Tratamiento de errores en desencadenadores

- **Errores de configuración.** El desencadenador estará en estado de error, siempre que no se haya configurado correcta o completamente. Por ejemplo, si configuró el desencadenador de archivo, pero no especificó el nombre del archivo para verificar en busca de cambios. O bien, si definió la acción para imprimir etiquetas, pero no especificó el nombre de la etiqueta. Puede guardar desencadenadores que contengan errores de configuración, pero no podrá ejecutarlos en Automation Manager hasta que resuelva el problema. El error en el nivel inferior en la configuración se propagará hasta el nivel superior, así que es fácil determinar la ubicación del error.

EJEMPLO: Si tiene una acción en estado de error, todas las acciones de nivel superior indicarán la situación de error, y se mostrará el icono de error en la pestaña Acciones y en el nombre del desencadenador.

- **Configuraciones superpuestas.** Si bien es perfectamente aceptable que la configuración incluya desencadenadores que monitorean el mismo evento, como el mismo nombre de archivo o la escucha en el mismo puerto TCP/IP, dichos desencadenadores no pueden ejecutarse al mismo tiempo. Cuando inicie el desencadenador en Automation Manager, solo se iniciará si no hay otro desencadenador de esa o de otra configuración monitoreando el mismo evento.

Comentarios sobre el estado del trabajo de impresión

Consulte el tema [Comentarios sobre el estado del trabajo de impresión](#).

6.2 Definir Desencadenadores

6.2.1 Desencadenador De Archivo

Para saber más sobre los desencadenadores en general, consulte el tema [Comprender los desencadenadores](#).

El evento de desencadenador de archivo se produce cuando cambia un archivo o conjunto de archivos en una carpeta monitoreada. La aparición de un archivo nuevo también disparará un desencadenador. En función de la configuración del desencadenador, el sistema Windows alerta al desencadenador sobre los archivos que se cambiaron, o el desencadenador mismo mantiene una lista de la marca de tiempo de la última escritura de los archivos y se dispara cuando el archivo tiene una marca de tiempo más reciente.

Uso típico: el sistema de negocio existente ejecuta una transacción, que en efecto genera el archivo desencadenador en la carpeta compartida. El contenido de los datos puede estructurarse en CSV, XML y otros formatos, o bien en un formato heredado. De cualquier modo, NiceLabel Automation leerá los datos, analizará los valores utilizando los filtros y los imprimirá en etiquetas. Para obtener más información sobre el modo de analizar y extraer datos, consulte el tema [Comprender los filtros](#).

General

Esta sección le permite configurar los parámetros más importantes del desencadenador de archivo.

- **Nombre.** Especifica el nombre único del desencadenador. El nombre lo ayuda a distinguir los diferentes desencadenadores cuando los configura en Automation Builder y luego los ejecuta en Automation Manager.
- **Descripción.** Proporciona una posibilidad para describir la funcionalidad de este desencadenador. Puede usarla para escribir una explicación breve de lo que hace el desencadenador.

- **Detectar el archivo especificado.** Especifica la ruta de acceso y el nombre del archivo que desea monitorear en busca de cambios.
- **Detectar un conjunto de archivos en la carpeta especificada.** Especifica la ruta de acceso de la carpeta que monitoreará en busca de cambios de archivos, así como los nombres de los archivos. Puede utilizar los comodines estándares de Windows "*" y "?". Algunos tipos de archivo se predefinen en el cuadro desplegable; usted puede ingresar sus propios tipos.

NOTA: Al monitorear la carpeta de red, asegúrese de utilizar la notación UNC de `\\servidor\compartir\archivo`. Para obtener más información, consulte el tema [Acceso a recursos de red compartidos](#).

- **Detectar cambios automáticamente.** La aplicación responderá a los cambios de archivo cuando se cree o modifique un archivo. En este caso, el sistema operativo Windows informa al Servicio NiceLabel Automation sobre el cambio. Puede utilizarlo cuando la carpeta monitoreada se encuentra en el disco local y también en algunos entornos de red.
- **Verificar carpeta en busca de cambios en intervalos.** La aplicación explorará la carpeta en busca de cambios de archivos en los intervalos de tiempo definidos. En este caso, NiceLabel Automation monitorea la carpeta en busca de cambios de archivos. Este método de sondeo suele ser más lento que la detección automática. Utilícelo como reserva, cuando la detección automática no puede utilizarse en su entorno.

Ejecución

Las opciones de la sección **Acceso a archivo** especifican el modo en que la aplicación accederá al archivo desencadenador.

- **Abrir archivo en modo exclusivo.** Especifica que se abra el archivo desencadenador en modo exclusivo. Ninguna otra aplicación puede acceder al archivo al mismo tiempo. Es la selección predeterminada.
- **Abrir el archivo con permisos de solo lectura.** Especifica que se abra el archivo desencadenador en modo de solo lectura.
- **Abrir el archivo con permisos de lectura y escritura.** Especifica que se abra el archivo desencadenador en modo de lectura-escritura.
- **Período de reintento de apertura de archivo.** Especifica el período en que NiceLabel Automation intentará abrir el archivo desencadenador. Si continúa siendo imposible acceder al archivo después de este período, NiceLabel Automation arrojará un error.

Las opciones en la sección **Opciones de monitoreo** especifican las posibilidades de detección de archivos.

- **Verificar tamaño de archivo.** Habilita la detección de cambios no solo en la marca de tiempo, sino también en el tamaño del archivo. Es posible que no se detengan los cambios en la marca de tiempo del archivo, así que esto lo ayudará a ver que su tamaño ha cambiado y desencadenar las acciones.

- **Ignorar archivos desencadenadores vacíos.** Si el archivo desencadenador no tiene ningún contenido, se ignorará. Las acciones no se ejecutarán.
- **Eliminar el archivo desencadenador.** Después de que se haya detectado el cambio en el archivo y se dispare el desencadenador, el archivo se eliminará. Al habilitar esta opción, la carpeta se mantendrá limpia de archivos ya procesados.

NOTA: NiceLabel Automation siempre crea una copia de seguridad de los datos desencadenadores recibidos, en este caso del contenido del archivo desencadenador, y lo guarda con un nombre de archivo único. Esto es importante cuando se necesita el contenido del archivo desencadenador en alguna de las acciones, como **Ejecutar archivo de comando**. La variable *NombreArchivoDatos* hace referencia a la ubicación de la copia de seguridad de los datos desencadenadores.

- **Vaciar contenido de archivo.** Cuando las acciones se ejecutan, se vacía el archivo desencadenador. Esto es útil cuando las aplicaciones de terceros anexan datos al archivo desencadenador. Usted desea conservar el archivo para que pueda anexarse, pero no desea imprimir datos antiguos.
- **Realizar seguimiento de cambios mientras el archivo está inactivo.** Especifica si desea disparar el desencadenador a partir de cambios en el archivo cuando no se ha iniciado el desencadenador. Cuando su NiceLabel Automation no se implementa en el entorno de alta disponibilidad con servidores de respaldo, los archivos desencadenadores de entrada pueden perderse si el servidor está apagado. Cuando el NiceLabel Automation está nuevamente encendido, los archivos desencadenadores existentes pueden procesarse.

Otros

Las opciones en la sección **Comentarios del motor de impresión** especifica la comunicación con el motor de impresión.

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Pro** y **NiceLabel Automation Enterprise**.

- **Impresión supervisada.** Activa el modo de impresión sincronizada. Utilícela siempre que quiera enviar el estado del trabajo de impresión a una aplicación de terceros. Para obtener más información, consulte el tema [Modo de impresión sincronizada](#).

Las opciones en la sección **Procesamiento de datos** especifican si quiere recortar los datos para que entren en la variable o ignorar las variables de las etiquetas faltantes. En forma predeterminada, NiceLabel Automation notificará los errores e interrumpirá el proceso de impresión si intenta guardar valores muy largos en la variable de la etiqueta o intenta configurar valores para variables de etiquetas no existentes.

- **Ignorar contenido excesivo de variables.** Los valores de datos que excedan la longitud de la variable como está definida en el diseñador de etiquetas se truncarán para que puedan entrar en la variable. Esta opción está en efecto cuando se configuran valores de

variables en los filtros, desde los archivos de comandos y cuando se configuran valores de variables de desencadenadores para las variables de etiquetas del mismo nombre.

EJEMPLO: La variable de la etiqueta acepta 10 caracteres como máximo. Con esta opción activada, cualquier valor de más de 10 caracteres será truncado a los primeros 10 caracteres, se ignorarán todos los caracteres posteriores al carácter número 10.

- **Ignorar variables de etiquetas faltantes.** Cuando ejecuta la impresión con [archivos de comandos](#) (como un archivo de JOB), el proceso de impresión ignorará todas las variables que están especificadas en el archivo de comandos (usando el comando [CONFIGURAR](#)), pero no están definidas en la etiqueta. No habrá ningún error cuando intente configurar el valor de una variable de etiqueta no existente. Ocurre un proceso similar cuando se define el área de asignación en el filtro para extraer todos los pares *nombre:valor*, pero tiene menos variables definidas en la etiqueta.

Las opciones en la sección **Secuencia de comandos** especifican las posibilidades de las secuencias de comandos.

- **Idioma de la secuencia de comandos.** Especifica el idioma de la secuencia de comandos activado para el desencadenador. Todas las acciones **Ejecutar secuencia de comandos** que utiliza dentro de un solo desencadenador usan el mismo idioma de secuencia de comandos.

Las opciones en la sección **Guardar datos recibidos** especifican los comandos disponibles para los datos recibidos por el desencadenador.

- **Guardar datos recibidos por el desencadenador en archivo.** Active esta opción para guardar los datos recibidos por el desencadenador. La opción **Variable** habilita el nombre de archivo variable. Seleccione una variable que contenga la ruta y el nombre de archivo.
- **Guardar datos recibidos por el desencadenador en archivo al ocurrir un error.** Active esta opción para guardar los datos recibidos por el desencadenador únicamente si ocurre un error durante la ejecución de la acción. Puede activar esta opción para tener los datos que causaron el problema listos para resolver el problema más adelante.

ADVERTENCIA: Asegúrese de activar el soporte de impresión supervisada, o NiceLabel Automation no podrá detectar el error durante la ejecución. Para obtener más información, consulte el tema [Modo de impresión sincronizada](#).

NOTA: NiceLabel Automation ya guarda los datos recibidos en un nombre de archivo temporal, que se borran justo después de que termine la ejecución del desencadenador. La variable interna `NombreArchivoDatos` hace referencia a ese nombre de archivo. Para obtener más información, consulte [Variables internas](#).

Seguridad

- **Bloquear y cifrar desencadenador.** Activa la protección del desencadenador. Si se activa, el desencadenador está bloqueado y no se puede editar, y las acciones están cifradas. Únicamente el usuario que tenga una contraseña puede desbloquear el desencadenador y modificarlo.

6.2.2 Desencadenador De Puerto De Serie

Para saber más sobre los desencadenadores en general, consulte el tema [Comprender los desencadenadores](#).

El evento de desencadenador de puerto de serie se produce cuando se reciben datos en el puerto de serie RS232 monitoreado.

Uso típico: **(1) Reemplazo de impresoras.** Usted retirará la impresora de etiquetas conectada al puerto de serie existente. En su lugar, NiceLabel Automation aceptará los datos, extraerá los valores para los objetos de etiqueta desde la secuencia de impresión recibida y creará un trabajo de impresión para el nuevo modelo de impresora. **(2) Balanzas.** La balanza proporciona los datos sobre el objeto pesado. NiceLabel Automation extrae los datos requeridos de la secuencia de datos recibidos e imprime una etiqueta. Para obtener más información sobre el modo de analizar y extraer datos, consulte el tema [Comprender los filtros](#).

General

Esta sección le permite configurar los parámetros más importantes del desencadenador de archivo.

- **Nombre.** Especifica el nombre único del desencadenador. El nombre lo ayuda a distinguir los diferentes desencadenadores cuando los configura en Automation Builder y luego los ejecuta en Automation Manager.
- **Descripción.** Proporciona una posibilidad para describir la funcionalidad de este desencadenador. Puede usarla para escribir una explicación breve de lo que hace el desencadenador.
- **Puerto.** Especifica el número de puerto de serie (COM) donde se aceptarán los datos de entrada. Utilice un puerto que no esté en uso por ninguna otra aplicación, o bien un dispositivo, como un controlador de impresora. Si el puerto seleccionado está en uso, no podrá iniciar el desencadenador en Automation Manager.

La opciones de la sección **Configuración de puerto** especifican los parámetros de comunicación que deben coincidir con los parámetros asignados en el dispositivo del puerto de serie.

- **Deshabilitar inicialización de puerto.** Especifica que la inicialización del puerto no se ejecutará cuando se inicie el desencadenador en Automation Manager. En ocasiones, esta opción se requiere para puertos COM virtuales.

Ejecución

- **Usar datos de inicialización.** Especifica que usted desea enviar la cadena de inicialización al dispositivo de serie cada vez que se inicia el desencadenador. Algunos dispositivos de serie deben activarse o colocarse en modo de espera antes de que puedan proporcionar datos. Para obtener más información sobre la cadena de inicialización y si esta es necesaria para usted, consulte la guía del usuario del dispositivo. Puede incluir

caracteres binarios. Para obtener más información, consulte el tema [Introducción de caracteres especiales \(Códigos de control\)](#).

- **Usar sondeo de datos.** Especifica que el desencadenador solicitará activamente datos al dispositivo. Dentro de los intervalos de tiempo especificados, el desencadenador enviará los comandos proporcionados en el campo [Introducción de caracteres especiales \(Códigos de control\)](#). Este campo puede incluir caracteres binarios. Para obtener más información, consulte el tema [Introducción de caracteres especiales \(Códigos de control\)](#).

Otros

Las opciones en la sección **Comentarios del motor de impresión** especifica la comunicación con el motor de impresión.

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Pro** y **NiceLabel Automation Enterprise**.

- **Impresión supervisada.** Activa el modo de impresión sincronizada. Utilícela siempre que quiera enviar el estado del trabajo de impresión a una aplicación de terceros. Para obtener más información, consulte el tema [Modo de impresión sincronizada](#).

Las opciones en la sección **Procesamiento de datos** especifican si quiere recortar los datos para que entren en la variable o ignorar las variables de las etiquetas faltantes. En forma predeterminada, NiceLabel Automation notificará los errores e interrumpirá el proceso de impresión si intenta guardar valores muy largos en la variable de la etiqueta o intenta configurar valores para variables de etiquetas no existentes.

- **Ignorar contenido excesivo de variables.** Los valores de datos que excedan la longitud de la variable como está definida en el diseñador de etiquetas se truncarán para que puedan entrar en la variable. Esta opción está en efecto cuando se configuran valores de variables en los filtros, desde los archivos de comandos y cuando se configuran valores de variables de desencadenadores para las variables de etiquetas del mismo nombre.

EJEMPLO: La variable de la etiqueta acepta 10 caracteres como máximo. Con esta opción activada, cualquier valor de más de 10 caracteres será truncado a los primeros 10 caracteres, se ignorarán todos los caracteres posteriores al carácter número 10.

- **Ignorar variables de etiquetas faltantes.** Cuando ejecuta la impresión con [archivos de comandos](#) (como un archivo de JOB), el proceso de impresión ignorará todas las variables que están especificadas en el archivo de comandos (usando el comando [CONFIGURAR](#)), pero no están definidas en la etiqueta. No habrá ningún error cuando intente configurar el valor de una variable de etiqueta no existente. Ocurre un proceso similar cuando se define el área de asignación en el filtro para extraer todos los pares *nombre:valor*, pero tiene menos variables definidas en la etiqueta.

Las opciones en la sección **Secuencia de comandos** especifican las posibilidades de las secuencias de comandos.

- **Idioma de la secuencia de comandos.** Especifica el idioma de la secuencia de comandos activado para el desencadenador. Todas las acciones **Ejecutar secuencia de comandos** que utiliza dentro de un solo desencadenador usan el mismo idioma de secuencia de comandos.

Las opciones en la sección **Guardar datos recibidos** especifican los comandos disponibles para los datos recibidos por el desencadenador.

- **Guardar datos recibidos por el desencadenador en archivo.** Active esta opción para guardar los datos recibidos por el desencadenador. La opción **Variable** habilita el nombre de archivo variable. Seleccione una variable que contenga la ruta y el nombre de archivo.
- **Guardar datos recibidos por el desencadenador en archivo al ocurrir un error.** Active esta opción para guardar los datos recibidos por el desencadenador únicamente si ocurre un error durante la ejecución de la acción. Puede activar esta opción para tener los datos que causaron el problema listos para resolver el problema más adelante.

ADVERTENCIA: Asegúrese de activar el soporte de impresión supervisada, o NiceLabel Automation no podrá detectar el error durante la ejecución. Para obtener más información, consulte el tema [Modo de impresión sincronizada](#).

NOTA: NiceLabel Automation ya guarda los datos recibidos en un nombre de archivo temporal, que se borran justo después de que termine la ejecución del desencadenador. La variable interna `NombreArchivoDatos` hace referencia a ese nombre de archivo. Para obtener más información, consulte [Variables internas](#).

Seguridad

- **Bloquear y cifrar desencadenador.** Activa la protección del desencadenador. Si se activa, el desencadenador está bloqueado y no se puede editar, y las acciones están cifradas. Únicamente el usuario que tenga una contraseña puede desbloquear el desencadenador y modificarlo.

6.2.3 Desencadenador De Base De Datos

Para saber más sobre los desencadenadores en general, consulte el tema [Comprender los desencadenadores](#).

El evento de desencadenador de base de datos se produce cuando se detecta un cambio en la tabla de la base de datos monitoreada. Puede haber registros nuevos, o registros existentes que se han actualizado. El desencadenador de base de datos no espera a que se produzca ningún cambio de evento, como la entrega de datos. Por el contrario, extrae datos de la base de datos en intervalos de tiempo definidos.

Uso típico: el sistema de negocio existente ejecuta una transacción, que en efecto actualiza los datos en alguna tabla de base de datos. NiceLabel Automation detectará los registros actualizados y nuevos, e imprimirá su contenido en las etiquetas.

General

Esta sección le permite configurar los parámetros más importantes del desencadenador de archivo.

- **Nombre.** Especifica el nombre único del desencadenador. El nombre lo ayuda a distinguir los diferentes desencadenadores cuando los configura en Automation Builder y luego los ejecuta en Automation Manager.
- **Descripción.** Proporciona una posibilidad para describir la funcionalidad de este desencadenador. Puede usarla para escribir una explicación breve de lo que hace el desencadenador.
- **Conexión de la base de datos.** Especifica la cadena de conexión con la base de datos. Haga clic en el botón **Definir** para que se abra el cuadro de diálogo Base de datos, donde puede configurar una conexión con la base de datos, incluido el tipo de base de datos, el nombre de tabla y las credenciales de usuario. Debe conectarse a la base de datos que permite el acceso con comandos SQL. Por ello, no puede utilizar el desencadenador de base de datos para detectar automáticamente cambios de datos en archivos de texto CSV (archivos separados por comas) y en hojas de cálculo de Microsoft Excel.

NOTA: Los detalles de la configuración dependen del tipo de base de datos seleccionada. Las opciones del cuadro de diálogo dependen del controlador de la base de datos que utilice. Para ver los detalles de configuración, consulte la guía del usuario del controlador de la base de datos. Para obtener más información sobre la conectividad de la base de datos, consulte el tema [Acceso a bases de datos](#).

- **Verificar la base de datos en los intervalos de tiempo.** Especifica el intervalo de tiempo en que se sondeará la base de datos en busca de registros.
- **Opciones de detección y avanzadas.** Estas opciones le permiten ajustar el mecanismo de detección de registros. Cuando se adquieren registros de la base de datos, la pestaña Acción muestra automáticamente el objeto Para cada registro, donde puede asignar campos de la tabla a variables de etiqueta.

Obtener registros a partir de un valor de campo incremental

En este caso, el desencadenador monitoreará el campo numérico con incremento automático especificado en la tabla. NiceLabel Automation recordará el valor del campo para el último registro procesado. En el siguiente intervalo de sondeo, solo se adquirirán los registros con valores mayores que el valor recordado. Para configurar esta opción, debe seleccionar el nombre de la tabla donde residen los registros (`nombre de tabla`), el campo con incremento automático (`campo clave`) y el valor de inicio para el campo (`valor predeterminado del campo clave`). Internamente, la variable `KeyField` se utiliza para hacer referencia al último valor recordado del campo clave.

NOTA: El último valor del campo clave se recuerda internamente, pero no se actualiza en la configuración, de modo que el `valor predeterminado del campo clave` no cambia en este cuadro de diálogo. Puede volver a cargar de manera segura la

configuración o detener/iniciar el desencadenador en Automation Manager y, aun así, mantener el último valor recordado. Sin embargo, si elimina la configuración desde Automation Manager y la vuelve a agregar, el valor del último campo clave recordado volverá a ser el que definió como `valor predeterminado del campo clave`.

Obtener registros y eliminarlos

En este caso, todos los registros se adquieren y se eliminan de la tabla. Para configurar esta opción, debe seleccionar el nombre de la tabla en la que residen los registros (`nombre de tabla`) y especificar la clave principal en la tabla (`campos clave`). Si bien puede tener una tabla sin una clave principal, es muy recomendable definir una. Si la clave principal existe, los registros se eliminarán de a uno cuando cada uno se procese en las acciones.

ADVERTENCIA: Si la clave principal no existe, todos los registros obtenidos en el desencadenador actual se eliminarán a la vez. Eso está bien si no hay ningún error de procesamiento de los registros. Pero si hay algún error al procesar un registro, la Automatización detendrá el procesamiento de los demás registros. Como todos los registros capturados en ese intervalo de sondeo ya se han eliminado sin procesarse, puede perder datos. Por lo tanto, es una buena idea tener una clave principal en una tabla.

Ejemplos de código SQL

NOTA: Estas instrucciones SQL son de solo lectura y se presentan únicamente a modo de referencia. Para proporcionar instrucciones SQL personalizadas, seleccione el método de detección **Obtener y administrar SQL personalizadas**.

Tabla de ejemplo.

ID	IDdeProducto	CódigoEAN	DescDeProducto	Yalmpreso
1	CAS0006	8021228110014	CASONCELLI ALLA CARNE 250G	Y
2	PAS501	8021228310001	BIGOLI 250G	
3	PAS502GI	8021228310018	TAGLIATELLE 250G	

Ejemplo de Actualización de instrucción SQL cuando la tabla contiene el índice principal.

```
DELETE FROM [Table]
WHERE [ID] = :ID
```

El campo `ID` de la tabla se define como índice principal. La construcción `:ID` en la cláusula `WHERE` contiene el valor de campo `ID` en cada iteración. Para el primer registro, el valor de `ID` es 1, para el segundo registro es 2, etc. Al colocar dos puntos delante del nombre de campo en la instrucción SQL, se especifica el uso de la variable.

Ejemplo de Actualización de instrucción SQL cuando la tabla no tiene el índice principal definido.

```
ELIMINAR DE [Tabla]
```

Cuando no haya un índice principal definido en la tabla, todos los registros se eliminan de la tabla cuando el primer registro se haya procesado.

Obtener registros y actualizarlos

En este caso, todos los registros se adquieren de la tabla y luego se actualizan. Puede escribir un valor personalizado en el campo en la tabla para indicar "estos registros ya están impresos". Para configurar esta opción, debe seleccionar el nombre de la tabla en la que residen los registros (*nombre de tabla*), seleccionar el campo que desea actualizar (*actualizar campo*) e ingresar el valor que se almacenará en el campo (*actualizar valor*). Internamente, la variable `UpdateValue` se utiliza en la instrucción SQL para hacer referencia al valor actual del campo (*actualizar valor*).

Si bien puede tener una tabla sin una clave principal, es muy recomendable definir una. Si la clave principal existe, los registros se actualizarán de a uno cuando cada uno se procese en las acciones.

ADVERTENCIA: Si la clave principal no existe, todos los registros obtenidos en el desencadenador actual se actualizarán a la vez. Eso está bien si no hay ningún error de procesamiento de los registros. Pero si hay algún error al procesar un registro, la Automatización detendrá el procesamiento de los demás registros. Como todos los registros capturados en ese intervalo de sondeo ya se han actualizado sin procesarse en acciones, puede perder datos. Por lo tanto, es una buena idea tener una clave principal en una tabla.

Ejemplos de código SQL

NOTA: Estas instrucciones SQL son de solo lectura y se presentan únicamente a modo de referencia. Para proporcionar instrucciones SQL personalizadas, seleccione el método de detección **Obtener y administrar SQL personalizadas**.

Tabla de ejemplo.

ID	IDdeProducto	CódigoEAN	DescDeProducto	YaImpreso
1	CAS0006	8021228110014	CASONCELLI ALLA CARNE 250G	Y
2	PAS501	8021228310001	BIGOLI 250G	
3	PAS502GI	8021228310018	TAGLIATELLE 250G	

Ejemplo de Actualización de instrucción SQL cuando la tabla contiene el índice principal.

```
UPDATE [Table]
SET [AlreadyPrinted] = :UpdateValue
WHERE [ID] = :ID
```

El campo `ID` de la tabla se define como índice principal. La construcción `:ID` en la cláusula `WHERE` contiene el valor de campo `ID` en cada iteración. Para el primer registro, el valor de `ID` es 1, para el segundo registro es 2, etc. Al colocar dos puntos delante del nombre de campo en la instrucción SQL, se especifica el uso de la variable. El campo `UpdateValue` se define en la configuración del desencadenador en el campo de edición **Actualizar valor**.

Ejemplo de Actualización de instrucción SQL cuando la tabla no tiene el índice principal definido.

```
ACTUALIZAR [Tabla]
ESTABLECER [AlreadyPrinted] = :UpdateValue
```

Cuando no haya un índice principal definido en la tabla, todos los registros de la tabla se actualizarán cuando el primer registro se haya procesado.

Obtener y administrar registros con SQL personalizadas

En este caso, las instrucciones SQL para la extracción de registros y las actualizaciones de campos dependen exclusivamente de usted. Para configurar esta opción, debe proporcionar una instrucción SQL personalizada para adquirir registros (*buscar instrucción SQL*) y para actualizar los registros después del procesamiento (*actualizar instrucción SQL*). Haga clic en el botón **Probar** para hacer una ejecución de prueba de sus instrucciones SQL y ver el resultado en pantalla.

Puede utilizar valores de campos de tabla o valores de variables de desencadenador como parámetros en la cláusula `WHERE` de la instrucción SQL. Debe colocar dos puntos (`:`) delante del nombre de campo o variable. Esto indica a NiceLabel Automation que utilice el valor actual de ese campo o variable.

Ejemplos de código SQL

Tabla de ejemplo.

ID	IDdeProducto	CódigoEAN	DescDeProducto	Yalmpreso
1	CAS0006	8021228110014	CASONCELLI ALLA CARNE 250G	Y
2	PAS501	8021228310001	BIGOLI 250G	
3	PAS502GI	8021228310018	TAGLIATELLE 250G	

Ejemplo de Búsqueda de instrucción SQL.

Para obtener los registros que ya se imprimieron, haga lo siguiente. El campo `AlreadyPrinted` no debe contener el valor `Y`, y tener un valor en blanco o `NULL`.

```
SELECT * FROM Table
WHERE AlreadyPrinted <> 'Y' or AlreadyPrinted is NULL
```

De la tabla de muestra de arriba, se extrajeron dos registros, con valores de `ID` 2 y 3. El primer registro ya se imprimió y se ignorará.

Ejemplo de Actualización de instrucción SQL.

Para marcar los registros ya impresos con el valor **Y** en el campo **AlreadyPrinted**, haga lo siguiente.

```
UPDATE [Table]
SET [AlreadyPrinted] = 'Y'
WHERE [ID] = :ID
```

Debe colocar dos puntos (:) delante del nombre de variable en la instrucción SQL para identificarla como variable. Puede utilizar cualquier campo de la tabla para los parámetros en la cláusula WHERE. En el ejemplo, estamos actualizando el campo **AlreadyPrinted** únicamente para el registro que se está procesando actualmente (el valor de campo **ID** debe ser el mismo que el valor del registro actual). Al igual que haría referencia a otros campos en el registro como **:ProductID** o **:CodeEAN**, o incluso a las variables definidas dentro de este desencadenador de base de datos.

Para eliminar el registro actual de la tabla, haga lo siguiente.

```
DELETE FROM [Table]
WHERE [ID] = :ID
```

Mostrar instrucción SQL. Expanda esta sección para ver la instrucción SQL generada y escribir su propia instrucción, si ha seleccionado la opción **Obtener y administrar registros con SQL personalizadas**.

Vista previa de ejecución de SQL

Para probar la ejecución de las sentencias SQL y ver qué efecto tendrían, haga clic en el botón **Probar** en la barra de herramientas del área de edición SQL. Se abrirá la sección Vista previa de los datos en el panel de la derecha. Haga clic en el botón **Ejecutar** para iniciar el código SQL. Cuando utiliza valores de campo de tabla en la instrucción SQL (con dos puntos [:] delante del nombre de campo), debe proporcionar los valores de prueba para ellos.

NOTA: Si tiene la Vista previa de los datos abierta y acaba de agregar algunas variables a la secuencia de comandos, haga clic en el botón **Probar** dos veces (para cerrar y abrir la sección Vista previa de los datos) a fin de actualizar la lista de variables en la vista previa.

- **Simular ejecución.** Especifica que se ignoren todos los cambios realizados a la base de datos. La transacción de la base de datos se revierte para que no se escriban datos en ella.

Ejecución

Las opciones en Ejecución especifican cuándo se realizará la actualización de la base de datos. El tipo de actualización depende de las Opciones de detección para el desencadenador.

- **Antes de procesar acciones.** Especifica que los registros se actualizarán antes de que se inicie la ejecución de las acciones definidas para ese desencadenador.
- **Después de procesar acciones.** Especifica que los registros se actualizarán después de que se hayan ejecutado las acciones definidas para ese desencadenador. Por lo general, conviene actualizar los registros después de que se hayan procesado correctamente.

NOTA: De ser necesario, puede también actualizar los registros mientras aún se están ejecutando las acciones. Para obtener más información, consulte el tema .

Otros

Las opciones en la sección **Comentarios del motor de impresión** especifica la comunicación con el motor de impresión.

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Pro** y **NiceLabel Automation Enterprise**.

- **Impresión supervisada.** Activa el modo de impresión sincronizada. Utilícela siempre que quiera enviar el estado del trabajo de impresión a una aplicación de terceros. Para obtener más información, consulte el tema [Modo de impresión sincronizada](#).

Las opciones en la sección **Procesamiento de datos** especifican si quiere recortar los datos para que entren en la variable o ignorar las variables de las etiquetas faltantes. En forma predeterminada, NiceLabel Automation notificará los errores e interrumpirá el proceso de impresión si intenta guardar valores muy largos en la variable de la etiqueta o intenta configurar valores para variables de etiquetas no existentes.

- **Ignorar contenido excesivo de variables.** Los valores de datos que excedan la longitud de la variable como está definida en el diseñador de etiquetas se truncarán para que puedan entrar en la variable. Esta opción está en efecto cuando se configuran valores de variables en los filtros, desde los archivos de comandos y cuando se configuran valores de variables de desencadenadores para las variables de etiquetas del mismo nombre.

EJEMPLO: La variable de la etiqueta acepta 10 caracteres como máximo. Con esta opción activada, cualquier valor de más de 10 caracteres será truncado a los primeros 10 caracteres, se ignorarán todos los caracteres posteriores al carácter número 10.

- **Ignorar variables de etiquetas faltantes.** Cuando ejecuta la impresión con [archivos de comandos](#) (como un archivo de JOB), el proceso de impresión ignorará todas las variables que están especificadas en el archivo de comandos (usando el comando [CONFIGURAR](#)), pero no están definidas en la etiqueta. No habrá ningún error cuando intente configurar el valor de una variable de etiqueta no existente. Ocurre un proceso similar cuando se define el área de asignación en el filtro para extraer todos los pares *nombre:valor*, pero tiene menos variables definidas en la etiqueta.

Las opciones en la sección **Secuencia de comandos** especifican las posibilidades de las secuencias de comandos.

- **Idioma de la secuencia de comandos.** Especifica el idioma de la secuencia de comandos activado para el desencadenador. Todas las acciones **Ejecutar secuencia de comandos** que utiliza dentro de un solo desencadenador usan el mismo idioma de secuencia de comandos.

Las opciones en la sección **Guardar datos recibidos** especifican los comandos disponibles para los datos recibidos por el desencadenador.

- **Guardar datos recibidos por el desencadenador en archivo.** Active esta opción para guardar los datos recibidos por el desencadenador. La opción **Variable** habilita el nombre de archivo variable. Seleccione una variable que contenga la ruta y el nombre de archivo.
- **Guardar datos recibidos por el desencadenador en archivo al ocurrir un error.** Active esta opción para guardar los datos recibidos por el desencadenador únicamente si ocurre un error durante la ejecución de la acción. Puede activar esta opción para tener los datos que causaron el problema listos para resolver el problema más adelante.

ADVERTENCIA: Asegúrese de activar el soporte de impresión supervisada, o NiceLabel Automation no podrá detectar el error durante la ejecución. Para obtener más información, consulte el tema [Modo de impresión sincronizada](#).

NOTA: NiceLabel Automation ya guarda los datos recibidos en un nombre de archivo temporal, que se borran justo después de que termine la ejecución del desencadenador. La variable interna `NombreArchivoDatos` hace referencia a ese nombre de archivo. Para obtener más información, consulte [Variables internas](#).

Seguridad

- **Bloquear y cifrar desencadenador.** Activa la protección del desencadenador. Si se activa, el desencadenador está bloqueado y no se puede editar, y las acciones están cifradas. Únicamente el usuario que tenga una contraseña puede desbloquear el desencadenador y modificarlo.

6.2.4 Desencadenador De Servidor TCP/IP

Para saber más sobre los desencadenadores en general, consulte el tema [Comprender los desencadenadores](#).

El evento de desencadenador TCP/IP se produce cuando se reciben datos en el socket monitoreado (dirección IP y número de puerto).

Uso típico: el sistema de negocio existente ejecuta una transacción, que en efecto envía los datos al servidor NiceLabel Automation en un socket específico. El contenido de los datos puede estructurarse en CSV, XML y otros formatos, o bien en un formato heredado. De cualquier modo, NiceLabel Automation leerá los datos, analizará los valores utilizando los filtros y los imprimirá en etiquetas. Para obtener más información sobre el modo de analizar y extraer datos, consulte el tema [Comprender los filtros](#).

General

NOTA: Este desencadenador admite el Protocolo de Internet versión 6 (IPv6).

Esta sección le permite configurar los parámetros más importantes del desencadenador de archivo.

- **Nombre.** Especifica el nombre único del desencadenador. El nombre lo ayuda a distinguir los diferentes desencadenadores cuando los configura en Automation Builder y luego los ejecuta en Automation Manager.
- **Descripción.** Proporciona una posibilidad para describir la funcionalidad de este desencadenador. Puede usarla para escribir una explicación breve de lo que hace el desencadenador.
- **Puerto.** Especifica el número de puerto donde se aceptarán los datos de entrada. Utilice el número de puerto que no está en uso por otra aplicación. Si el puerto seleccionado está en uso, no podrá iniciar el desencadenador en Automation Manager. Para obtener más información sobre temas de seguridad, consulte el tema [Asegurar el acceso a sus desencadenadores](#).

NOTA: Si su servidor tiene hospedaje múltiple habilitado (más direcciones IP en una o más tarjetas de red), NiceLabel Automation responderá en el puerto definido en todas las direcciones IP.

- **Cantidad máxima de conexiones simultáneas.** Especifica la cantidad máxima de conexiones aceptadas. Esa cantidad de clientes simultáneos pueden enviar datos al desencadenador al mismo tiempo.

Las opciones de la sección **Evento de ejecución** especifican cuándo se debe disparar el desencadenador y comenzar a ejecutar las acciones.

- **Cuando se desconecta el cliente.** Especifica que el desencadenador se disparará después de que el cliente envíe datos y cierre la conexión. Este es un parámetro pre-determinado.

NOTA: Si desea enviar el estado del trabajo de impresión a la aplicación de terceros como comentarios, no utilice esta opción. Si la conexión se deja abierta, pueden enviarse comentarios utilizando la acción **Enviar datos a puerto TCP/IP** con el parámetro *Responder al remitente*.

- **Cuando se recibe cierta cantidad de caracteres.** Especifica que el desencadenador se disparará cuando se haya recibido la cantidad requerida de caracteres. En este caso, la aplicación de terceros puede mantener una conexión abierta y enviar datos continuamente. Todos los segmentos de datos deben tener el mismo tamaño.
- **Cuando se recibe una secuencia de caracteres.** Especifica que el desencadenador se disparará cada vez que se reciba la secuencia requerida de caracteres. Utilice esta opción si sabe que el "final de los datos" siempre está identificado por un conjunto único de caracteres. Puede insertar caracteres especiales (binarios) utilizando el botón que se encuentra junto al campo de edición.
 - **Incluir en datos de desencadenador.** No se eliminarán los datos de la secuencia de caracteres que se utiliza para determinar el evento de desencadenador, sino que esta se incluirá con los datos. El desencadenador recibirá la secuencia completa de datos recibidos.

- **Cuando no se recibe nada después del intervalo de tiempo especificado.** Especifica que el desencadenador se disparará después de que transcurra el intervalo de tiempo requerido desde que se haya recibido el último carácter.

Ejecución

- **Permitir conexiones de los siguientes hosts.** Especifica la lista de direcciones IP o nombres de host de computadoras que tienen permitido conectarse al desencadenador. Coloque cada entrada en una nueva línea.
- **No permitir conexiones desde los siguientes hosts.** Especifica la lista de direcciones IP o nombres de host de computadoras que no tienen permitido conectarse al desencadenador. Coloque cada entrada en una nueva línea.
- **Mensaje de bienvenida.** Especifica el mensaje de texto que se muestra al cliente cada vez que se conecta al desencadenador TCP/IP.
- **Mensaje de respuesta.** Especifica el mensaje de texto que se muestra al cliente cada vez que se ejecutan acciones. Utilice esta opción cuando el cliente no se desconecta después de enviar datos y espera la respuesta cuando termina la ejecución de acciones. El mensaje de respuesta tiene una codificación rígida y, por lo tanto, es siempre el mismo.
- **Codificación de mensajes.** Especifica el esquema de codificación de datos para que los caracteres especiales puedan procesarse correctamente. NiceLabel Automation puede detectar automáticamente la codificación de datos, en función del encabezado BOM (archivos de texto) o del atributo de codificación (archivos XML).

Otros

Las opciones en la sección **Comentarios del motor de impresión** especifica la comunicación con el motor de impresión.

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Pro** y **NiceLabel Automation Enterprise**.

- **Impresión supervisada.** Activa el modo de impresión sincronizada. Utilícela siempre que quiera enviar el estado del trabajo de impresión a una aplicación de terceros. Para obtener más información, consulte el tema [Modo de impresión sincronizada](#).

Las opciones en la sección **Procesamiento de datos** especifican si quiere recortar los datos para que entren en la variable o ignorar las variables de las etiquetas faltantes. En forma predeterminada, NiceLabel Automation notificará los errores e interrumpirá el proceso de impresión si intenta guardar valores muy largos en la variable de la etiqueta o intenta configurar valores para variables de etiquetas no existentes.

- **Ignorar contenido excesivo de variables.** Los valores de datos que excedan la longitud de la variable como está definida en el diseñador de etiquetas se truncarán para que puedan entrar en la variable. Esta opción está en efecto cuando se configuran valores de variables en los filtros, desde los archivos de comandos y cuando se configuran valores de variables de desencadenadores para las variables de etiquetas del mismo nombre.

EJEMPLO: La variable de la etiqueta acepta 10 caracteres como máximo. Con esta opción activada, cualquier valor de más de 10 caracteres será truncado a los primeros 10 caracteres, se ignorarán todos los caracteres posteriores al carácter número 10.

- **Ignorar variables de etiquetas faltantes.** Cuando ejecuta la impresión con [archivos de comandos](#) (como un archivo de JOB), el proceso de impresión ignorará todas las variables que están especificadas en el archivo de comandos (usando el comando [CONFIGURAR](#)), pero no están definidas en la etiqueta. No habrá ningún error cuando intente configurar el valor de una variable de etiqueta no existente. Ocurre un proceso similar cuando se define el área de asignación en el filtro para extraer todos los pares *nombre:valor*, pero tiene menos variables definidas en la etiqueta.

Las opciones en la sección **Secuencia de comandos** especifican las posibilidades de las secuencias de comandos.

- **Idioma de la secuencia de comandos.** Especifica el idioma de la secuencia de comandos activado para el desencadenador. Todas las acciones **Ejecutar secuencia de comandos** que utiliza dentro de un solo desencadenador usan el mismo idioma de secuencia de comandos.

Las opciones en la sección **Guardar datos recibidos** especifican los comandos disponibles para los datos recibidos por el desencadenador.

- **Guardar datos recibidos por el desencadenador en archivo.** Active esta opción para guardar los datos recibidos por el desencadenador. La opción **Variable** habilita el nombre de archivo variable. Seleccione una variable que contenga la ruta y el nombre de archivo.
- **Guardar datos recibidos por el desencadenador en archivo al ocurrir un error.** Active esta opción para guardar los datos recibidos por el desencadenador únicamente si ocurre un error durante la ejecución de la acción. Puede activar esta opción para tener los datos que causaron el problema listos para resolver el problema más adelante.

ADVERTENCIA: Asegúrese de activar el soporte de impresión supervisada, o NiceLabel Automation no podrá detectar el error durante la ejecución. Para obtener más información, consulte el tema [Modo de impresión sincronizada](#).

NOTA: NiceLabel Automation ya guarda los datos recibidos en un nombre de archivo temporal, que se borran justo después de que termine la ejecución del desencadenador. La variable interna `NombreArchivoDatos` hace referencia a ese nombre de archivo. Para obtener más información, consulte [Variables internas](#).

Seguridad

- **Bloquear y cifrar desencadenador.** Activa la protección del desencadenador. Si se activa, el desencadenador está bloqueado y no se puede editar, y las acciones están cifradas. Únicamente el usuario que tenga una contraseña puede desbloquear el desencadenador y modificarlo.

6.2.5 Desencadenador De Servidor HTTP

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Pro** y **NiceLabel Automation Enterprise**.

Para saber más sobre los desencadenadores en general, consulte el tema [Comprender los desencadenadores](#).

El evento de desencadenador HTTP se produce cuando se reciben datos en el socket monitoreado (dirección IP y número de puerto). A diferencia de lo que sucede con el desencadenador TCP/IP, los datos recibidos no están en una secuencia de datos sin procesar, sino que debe incluirse el encabezado HTTP estándar. La aplicación de terceros debe utilizar los métodos de solicitud PUBLICAR u OBTENER y suministrar los datos en el cuerpo del mensaje o en la cadena de consulta. No importa qué tipo de medio de Internet (tipo MIME o tipo contenido) utilice en el cuerpo del mensaje. NiceLabel Automation recibirá el mensaje, y usted puede definir un filtro para extraer los datos requeridos de su contenido.

Uso típico: el sistema de negocio existente ejecuta una transacción, que en efecto envía los datos al servidor NiceLabel Automation con formato de mensaje HTTP PUBLICAR en un socket específico. El contenido de los datos puede estructurarse en CSV, XML y otros formatos, o bien en un formato heredado. De cualquier modo, NiceLabel Automation leerá los datos, analizará los valores utilizando los filtros e imprimirá los datos extraídos en las etiquetas. Para obtener más información sobre el modo de analizar y extraer datos, consulte [Comprender los filtros](#).

Suministrar datos

Puede suministrar los datos para el desencadenador HTTP mediante cualquiera de los siguientes métodos. De ser necesario, también puede combinar los métodos y utilizar ambos en la misma solicitud HTTP.

Datos en la cadena de consulta

Una cadena de consulta es la parte de un localizador uniforme de recursos (URL) que contiene los datos que se pasarán al desencadenador HTTP.

A continuación, se muestra un URL típico que contiene una cadena de consulta:

```
http://servidor/ruta de acceso/?cadena_consulta
```

El signo de pregunta se utiliza como separador y no forma parte de la cadena de consulta.

Por lo general, la cadena de consulta está compuesta por una serie de pares `name:value`, donde dentro de cada par el nombre y el valor del campo se separan mediante signos de igual (=). La serie de pares se separa mediante la Y comercial (&). Por lo tanto, la cadena de consulta típica suministrará valores para campos (variables) del siguiente tipo:

```
field1=value1&field2=value2&field3=value3
```

El desencadenador HTTP cuenta con soporte integrado para extraer valores de todos los campos y almacenarlos en las variables del mismo nombre, de modo que usted no tiene que definir ningún filtro para extraer valores de la cadena de consulta.

- No debe definir variables dentro de un desencadenador para cargarlas con valores de la cadena de consulta. NiceLabel Automation extraerá todas las variables en la cadena de consulta y enviará los valores a la etiqueta activa. Si existen variables con el mismo nombre en la etiqueta, los valores se cargarán. Si las variables no existen en la etiqueta, los valores se ignorarán y no se informarán errores.
- Debe definir las variables en el desencadenador si necesita los valores dentro de alguna acción del desencadenador. Para obtener todos los valores en la cadena de consulta, defina las variables que tienen los mismos nombres como campos de la cadena de consulta. Para el ejemplo anterior, tiene que definir las variables del desencadenador con los nombres `field1`, `field2` y `field3`.

Por lo general, debe utilizar el método de solicitud OBTENER HTTP para proporcionar la cadena de consulta.

Datos en el cuerpo de la solicitud HTTP

Debe utilizar el método de solicitud PUBLICAR para proporcionar el mensaje en el cuerpo de la solicitud HTTP.

Tiene la libertad de enviar cualquier dato y estructura de datos que desee en el cuerpo, siempre y cuando pueda controlar los datos con los filtros de NiceLabel Automation. El contenido puede tener formato XML, CSV, puede ser texto sin formato e incluso datos binarios (con codificación Base64). Tenga en cuenta que deberá analizar los datos con filtros.

Si puede influenciar en la estructura del mensaje de entrada, utilice estructuras estandarizadas, como XML o CSV, para simplificar la configuración de los filtros.

Utilice el método de solicitud PUBLICAR HTTP para proporcionar los datos en el cuerpo del mensaje.

General

Esta sección le permite configurar los parámetros más importantes del desencadenador de archivo.

- **Nombre.** Especifica el nombre único del desencadenador. El nombre lo ayuda a distinguir los diferentes desencadenadores cuando los configura en Automation Builder y luego los ejecuta en Automation Manager.
- **Descripción.** Proporciona una posibilidad para describir la funcionalidad de este desencadenador. Puede usarla para escribir una explicación breve de lo que hace el desencadenador.

Comunicación

NOTA: Este desencadenador admite el Protocolo de Internet versión 6 (IPv6).

Esta sección le permite configurar el número de puerto obligatorio y las opciones de comentarios opcionales. Puede utilizar los Códigos de respuesta HTTP estándares para indicar que la acción se ejecutó correctamente. Para propósitos más avanzados, también puede enviar contenido personalizado a la aplicación que proporciona los datos, ya sean simples comentarios de cadena o datos binarios, como una vista previa de etiqueta o secuencia de impresión.

El URL típico para conectar al desencadenador HTTP es el siguiente:

```
http://servidor:puerto/ruta de acceso/?cadena_consulta
```

- **Servidor.** Es la dirección IP o FQDN de la máquina en la que se instaló NiceLabel Automation.
- **Puerto.** Especifica el número de puerto donde se aceptarán los datos de entrada. Utilice el número de puerto que no está en uso por otra aplicación. Si el puerto seleccionado está en uso, no podrá iniciar el desencadenador en Automation Manager. Para obtener más información sobre temas de seguridad, consulte [Asegurar el acceso a sus desencadenadores](#).

NOTA: Si su servidor tiene hospedaje múltiple habilitado (más direcciones IP en una o más tarjetas de red), NiceLabel Automation responderá en el puerto definido en todas las direcciones IP.

- **Ruta de acceso.** Especifica la ruta de acceso opcional en el URL. Esta funcionalidad permite a NiceLabel Automation exponer múltiples desencadenadores HTTP en el mismo puerto. El cliente utilizará los desencadenadores a través de un solo puerto en una sintaxis tipo REST, lo que ocasiona que los distintos desencadenadores se disparen por un URL diferente. Si no está seguro sobre qué utilizar, deje la ruta de acceso predeterminada (\).

SUGERENCIA: Esta opción está disponible en NiceLabel Automation Enterprise.

- **Conexión segura (HTTPS).** Habilita una capa de transporte seguro para su mensaje HTTP y previene la interceptación de usuarios no autorizados. Para obtener más información sobre cómo configurar esto, consulte [Usar capa de transporte seguro \(HTTPS\)](#).
- **Cadena de consulta.** Especifica los pares nombre-valor en el URL. Como parámetro opcional, los datos se proporcionan por lo general en el cuerpo de la solicitud HTTP.
- **Esperar a que termine la ejecución del desencadenador.** El protocolo HTTP requiere que el receptor (en este caso NiceLabel Automation) envíe una respuesta numérica al remitente para indicar el estado del mensaje recibido. De manera predeterminada, NiceLabel Automation responderá con código 200 para indicar que los datos se recibieron correctamente, pero eso no tiene nada que ver con el éxito de las acciones del desencadenador.

Esta opción especifica que el desencadenador no envía la respuesta inmediatamente después de que se reciben los datos, sino que espera hasta que todas las acciones se hayan ejecutado y envía el código de respuesta para indicar el éxito de la ejecución de las

acciones. Cuando esta opción está habilitada, puede enviar un tipo de respuesta personalizada y datos (por ejemplo, la respuesta a una solicitud HTTP es una vista previa de etiqueta en formato PDF).

Los códigos de respuesta HTTP integrados disponibles son:

Código de respuesta HTTP	Descripción
200	Todas las acciones ejecutadas correctamente.
401	No autorizado, se especificó un nombre de usuario y una contraseña incorrectos.
500	Se produjeron errores durante la ejecución de la acción.

NOTA: Si desea enviar comentarios sobre el proceso de impresión, asegúrese de habilitar el modo de impresión **sincronizado**. Para obtener más información, consulte [Modo de impresión sincronizada](#).

- **Cantidad máxima de solicitudes simultáneas.** Especifica la cantidad máxima de conexiones de entrada simultáneas. Esa cantidad de clientes simultáneos pueden enviar datos al desencadenador al mismo tiempo. La cantidad también depende del rendimiento de hardware del servidor.
- **Tipo de respuesta.** Especifica el tipo de mensaje de respuesta. Los tipos de medios de Internet utilizados frecuentemente (también denominados "tipos MIME" o "tipos de contenido") se predefinen en la casilla desplegable. Si su tipo de medio no está disponible en la lista, ingréselo usted mismo. Los datos de respuesta se enviarán hacia afuera como un comentario, con el formato del tipo de medio definido. **Variable** habilita el tipo de medio variable. Si se habilita, seleccione o cree una variable que contenga el tipo de medio.

NOTA: Si no especifica el tipo de contenido, NiceLabel Automation utilizará `application/octet-stream` como opción predeterminada.

- **Datos de respuesta.** Define el contenido del mensaje de respuesta. Algunos ejemplos de lo que puede enviar como una respuesta HTTP: mensajes de error personalizados, vista previa de etiqueta, archivos PDF generados, archivo de secuencia de impresión (archivo de cola de impresión), archivo XML con detalles del motor de impresión más la vista previa de etiqueta (codificada como cadena Base64). Las posibilidades son ilimitadas.

NOTA: Si enviará contenido únicamente binario (como una vista previa de etiqueta o secuencia de impresión), asegúrese de seleccionar el tipo de medio adecuado; por ejemplo, `image/jpeg` o `application/octet-stream`.

- **Encabezados adicionales.** Le permiten definir encabezados personalizados tipo MIME para el mensaje de respuesta HTTP.

Encontrará la sintaxis del encabezado de la respuesta y ejemplos en la [sección acción Solicitud HTTP](#).

SUGERENCIA: Con los datos de la respuesta y los Encabezados adicionales, puede utilizar contenido fijo, una combinación de contenido fijo y variable, o contenido únicamente variable. Para insertar contenido variable, haga clic en el botón con flecha que se encuentra a la derecha del área de datos e inserte la variable desde la lista (o cree una nueva) que contiene los datos que desea usar. Para obtener más información, consulte [Usar valores compuestos](#).

Autenticación

- **Ninguno.** No hay ningún método de autenticación en uso.
- **Usuario.** Especifica que los mensajes de entrada incluyen nombre de usuario y contraseña. El desencadenador solamente aceptará mensajes HTTP cuyas credenciales coincidan. Para obtener más información sobre temas de seguridad, consulte [Asegurar el acceso a sus desencadenadores](#).
- **Grupo de aplicación (definido en NiceLabel Control Center).** Como en el caso del tipo de autenticación de **Usuario**, esta opción también especifica que los mensajes de entrada incluyen nombre de usuario y contraseña. El desencadenador solo aceptará mensajes HTTP con las credenciales adecuadas para usuarios NiceLabel Control Center que pertenecen a un grupo de aplicación específico.
 - **Grupo.** Pueden definirse múltiples grupos de aplicación en NiceLabel Control Center. Para seleccionar a qué grupo se permitirá acceder al Desencadenador de servidor HTTP, utilice la lista desplegable **Grupo**. El grupo seleccionado y sus usuarios deben configurarse como activos cuando el desencadenador se está ejecutando.

NOTA: Debe haber un grupo con un nombre especificado en NiceLabel Control Center cuando se está ejecutando el desencadenador. Mientras trabaja en la configuración en Automation Builder, puede utilizar cualquier nombre de grupo. Asegúrese de eventualmente definir un nombre final en NiceLabel Control Center y hágalo coincidir en la configuración antes de implementarlo.

SUGERENCIA: Los usuarios se autentican utilizando sus credenciales según se definen en **NiceLabel Control Center > Administración > Usuarios y grupos**. Consulte la Guía del usuario NiceLabel Control Center para obtener más detalles sobre la administración de usuarios (sección Usuarios y grupos).

Otros

Las opciones en la sección **Comentarios del motor de impresión** especifica la comunicación con el motor de impresión.

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Pro** y **NiceLabel Automation Enterprise**.

- **Impresión supervisada.** Activa el modo de impresión sincronizada. Utilícela siempre que quiera enviar el estado del trabajo de impresión a una aplicación de terceros. Para obtener más información, consulte el tema [Modo de impresión sincronizada](#).

Las opciones en la sección **Procesamiento de datos** especifican si quiere recortar los datos para que entren en la variable o ignorar las variables de las etiquetas faltantes. En forma predeterminada, NiceLabel Automation notificará los errores e interrumpirá el proceso de impresión si intenta guardar valores muy largos en la variable de la etiqueta o intenta configurar valores para variables de etiquetas no existentes.

- **Ignorar contenido excesivo de variables.** Los valores de datos que excedan la longitud de la variable como está definida en el diseñador de etiquetas se truncarán para que puedan entrar en la variable. Esta opción está en efecto cuando se configuran valores de variables en los filtros, desde los archivos de comandos y cuando se configuran valores de variables de desencadenadores para las variables de etiquetas del mismo nombre.

EJEMPLO: La variable de la etiqueta acepta 10 caracteres como máximo. Con esta opción activada, cualquier valor de más de 10 caracteres será truncado a los primeros 10 caracteres, se ignorarán todos los caracteres posteriores al carácter número 10.

- **Ignorar variables de etiquetas faltantes.** Cuando ejecuta la impresión con [archivos de comandos](#) (como un archivo de JOB), el proceso de impresión ignorará todas las variables que están especificadas en el archivo de comandos (usando el comando [CONFIGURAR](#)), pero no están definidas en la etiqueta. No habrá ningún error cuando intente configurar el valor de una variable de etiqueta no existente. Ocurre un proceso similar cuando se define el área de asignación en el filtro para extraer todos los pares *nombre:valor*, pero tiene menos variables definidas en la etiqueta.

Las opciones en la sección **Secuencia de comandos** especifican las posibilidades de las secuencias de comandos.

- **Idioma de la secuencia de comandos.** Especifica el idioma de la secuencia de comandos activado para el desencadenador. Todas las acciones **Ejecutar secuencia de comandos** que utiliza dentro de un solo desencadenador usan el mismo idioma de secuencia de comandos.

Las opciones en la sección **Guardar datos recibidos** especifican los comandos disponibles para los datos recibidos por el desencadenador.

- **Guardar datos recibidos por el desencadenador en archivo.** Active esta opción para guardar los datos recibidos por el desencadenador. La opción **Variable** habilita el nombre de archivo variable. Seleccione una variable que contenga la ruta y el nombre de archivo.
- **Guardar datos recibidos por el desencadenador en archivo al ocurrir un error.** Active esta opción para guardar los datos recibidos por el desencadenador únicamente si ocurre un error durante la ejecución de la acción. Puede activar esta opción para tener los datos que causaron el problema listos para resolver el problema más adelante.

ADVERTENCIA: Asegúrese de activar el soporte de impresión supervisada, o NiceLabel Automation no podrá detectar el error durante la ejecución. Para obtener más información, consulte el tema [Modo de impresión sincronizada](#).

NOTA: NiceLabel Automation ya guarda los datos recibidos en un nombre de archivo temporal, que se borran justo después de que termine la ejecución del desencadenador. La variable interna `NombreArchivoDatos` hace referencia a ese nombre de archivo. Para obtener más información, consulte [Variables internas](#).

Seguridad

- **Bloquear y cifrar desencadenador.** Activa la protección del desencadenador. Si se activa, el desencadenador está bloqueado y no se puede editar, y las acciones están cifradas. Únicamente el usuario que tenga una contraseña puede desbloquear el desencadenador y modificarlo.

6.2.6 Desencadenador De Servicio Web

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Enterprise**.

Para saber más sobre los desencadenadores en general, consulte el tema [Comprender los desencadenadores](#).

El evento de desencadenador de servicio Web se produce cuando se reciben datos en el socket monitoreado (dirección IP y número de puerto). Los datos deben seguir la notación SOAP (datos XML codificados en el mensaje HTTP). La interfaz del servicio Web se describe en el documento WSDL, disponible con cada desencadenador de servicio Web definido.

El servicio Web puede proporcionar comentarios sobre el estado del trabajo de impresión, pero debe habilitarse el modo de procesamiento **sincronizado**. Para obtener más información, consulte el tema [Comentarios sobre el estado del trabajo de impresión](#).

Comúnmente, los programadores utilizan el servicio Web para integrar la impresión de etiquetas en sus propias aplicaciones. El sistema de negocio existente ejecuta una transacción, que en efecto envía los datos al servidor NiceLabel Automation en un socket específico con formato de mensaje SOAP. Los datos pueden proporcionarse en CSV, XML y otros formatos estructurados, o bien en algún formato heredado. De cualquier modo, NiceLabel Automation leerá los datos, analizará los valores utilizando los filtros y los imprimirá en etiquetas. Para obtener más información sobre el modo de analizar y extraer datos, consulte el tema [Comprender los filtros](#).

General

Esta sección le permite configurar los parámetros más importantes del desencadenador de archivo.

- **Nombre.** Especifica el nombre único del desencadenador. El nombre lo ayuda a distinguir los diferentes desencadenadores cuando los configura en Automation Builder y luego los ejecuta en Automation Manager.
- **Descripción.** Proporciona una posibilidad para describir la funcionalidad de este desencadenador. Puede usarla para escribir una explicación breve de lo que hace el desencadenador.

Comunicación

NOTA: Este desencadenador admite el Protocolo de Internet versión 6 (IPv6).

Esta sección le permite configurar el número de puerto obligatorio y las opciones de comentarios opcionales.

- **Puerto.** Especifica el número de puerto donde se aceptarán los datos de entrada. Utilice el número de puerto que no está en uso por otra aplicación. Si el puerto seleccionado está en uso, no podrá iniciar el desencadenador en Automation Manager. Para obtener más información sobre temas de seguridad, consulte el tema [Asegurar el acceso a sus desencadenadores](#).

NOTA: Si su servidor tiene hospedaje múltiple habilitado (más direcciones IP en una o más tarjetas de red), NiceLabel Automation responderá en el puerto definido en todas las direcciones IP.

- **Conexión segura (HTTPS).** Habilita una capa de transporte seguro para su mensaje HTTP y previene la interceptación de usuarios no autorizados. Para obtener más información sobre cómo configurar esto, consulte el tema [Usar capa de transporte seguro \(HTTPS\)](#).
- **Cantidad máxima de llamadas simultáneas.** Especifica la cantidad máxima de conexiones aceptadas. Esa cantidad de clientes simultáneos pueden enviar datos al desencadenador al mismo tiempo.
- **Datos de respuesta.** Define la respuesta personalizada que puede utilizarse con los métodos [EjecutarDesencadenadorConRespuesta](#) y [EjecutarDesencadenadorYEstablecerVariablesConRespuesta](#). El contenido de los datos de respuesta dependerá de lo que se indique en el área de texto. Puede combinar valores fijos, valores variables y caracteres especiales. Para insertar (o crear) variables y caracteres especiales, haga clic en el botón de flecha que se encuentra a la derecha del área de texto. La respuesta puede contener datos binarios, como una imagen de vista previa de etiqueta y un archivo de impresión (*.PRN).

Comentarios sobre el estado

En su diseño, el desencadenador de servicio Web proporciona comentarios sobre el estado del trabajo de impresión creado. El desencadenador aceptará los datos proporcionados y los utilizará al ejecutar acciones definidas. La ejecución de acciones puede supervisarse. El desencadenador informará el estado de éxito para el evento de ejecución. Para habilitar los informes de estado desde el proceso de impresión, debe habilitar el [Modo de impresión sincronizada](#).

En el desencadenador de servicio Web, se exponen los siguientes métodos (funciones):

- **ExecuteTrigger.** Este método acepta los datos en el procesamiento y proporciona comentarios opcionales sobre el estado. Uno de los parámetros de entrada habilita o deshabilita los comentarios. Si habilita los informes de estado, los comentarios contendrán un ID y una descripción detallada del error. Si el ID de error es igual a 0, no hubo ningún problema al crear el archivo de impresión. Si el ID de error es mayor que 0, se produjo algún error durante el proceso de impresión. La respuesta del servicio Web en este método no puede configurarse y contiene siempre el ID y la descripción del error.
- **ExecuteTriggerWithResponse.** Este método acepta los datos en el procesamiento y proporciona comentarios personalizados sobre el estado. La respuesta del servicio Web puede configurarse. Puede enviar como respuesta cualquier dato que desee en cualquier estructura. Puede utilizar datos binarios en la respuesta.
- **ExecuteTriggerAndSetVariables.** Similar al método **ExecuteTrigger** presentado anteriormente, pero expone un parámetro de entrada adicional que acepta la lista con formato de pares *nombre-valor*. El desencadenador analizará automáticamente la lista, extraerá valores y los guardará en las variables del mismo nombre para que usted no tenga que crear ningún filtro de extracción de datos.
- **ExecuteTriggerAndSetVariablesWithResponse.** Similar al método **ExecuteTriggerWithResponse** presentado anteriormente, pero expone un parámetro de entrada adicional que acepta la lista con formato de pares *nombre-valor*. El desencadenador analizará automáticamente la lista, extraerá valores y los guardará en las variables del mismo nombre para que usted no tenga que crear ningún filtro de extracción de datos.

Para obtener más información sobre la estructura de los mensajes que puede enviar a un método o el otro, consulte el capítulo [WSDL](#) más abajo.

WSDL

Especifica el estilo de los mensajes SOAP. Puede ser **Llamada de procedimiento remoto (RPC)** o un estilo de **documento**. Seleccione el estilo que sea compatible con su aplicación para proporcionar datos a NiceLabel Automation.

El documento WSDL (Lenguaje de descripción de servicios Web) define los parámetros de entrada y salida del servicio Web.

Si define el desencadenador de servicio Web en el puerto 12345, impleméntelo en Automation Manager y luego inícielo; su WSDL estará disponible en:

```
http://hostlocal:12345
```

El WSDL expone varios métodos que proporcionan datos al desencadenador. Deberá elegir el que sea más adecuado para lo que intenta lograr.

- Los métodos cuyos nombres incluyen *WithResponse* permiten enviar respuestas personalizadas, como mensajes de error personalizados, vistas previas de etiquetas, archivos PDF, archivos de impresión (*.PRN) y otras opciones similares. Los métodos cuyos

nombres no incluyen *WithResponse* igual proporcionarán comentarios, pero no permiten personalizar la respuesta. Los comentarios contendrán mensajes de error pre-determinados.

- Los métodos cuyos nombres incluyen *SetVariables* permiten proporcionar una lista de variables en dos formatos predefinidos, y sus valores se extraerán y asignarán automáticamente a las variables correspondientes. Esto le permite ahorrar tiempo porque no es necesario que configure ningún filtro para la extracción y la asignación. Para los métodos cuyos nombres incluyen *SetVariables*, debe definir el filtro.

La interfaz del servicio Web define los siguientes métodos:

Método **ExecuteTrigger**

La parte principal de la definición es la siguiente:

```
<wsdl:message name="WebSrviTrg_ExecuteTrigger_InputMessage">
<wsdl:part name="text" type="xsd:string"/>
<wsdl:part name="wait" type="xsd:boolean"/>
</wsdl:message>

<wsdl:message name="WebSrviTrg_ExecuteTrigger_OutputMessage"
<wsdl:part name="ExecuteTriggerResult" type="xsd:int"/
<wsdl:part name="errorText" type="xsd:string"/>
</wsdl:message>
```

Hay dos variables de entrada (debe proporcionar los valores):

- **texto.** Es la cadena de entrada, que puede analizar el filtro definido en la configuración. Generalmente, la cadena está estructurada como CSV o XML para analizarla fácilmente con un filtro, pero puede usar otro formato de texto.
- **esperar.** Es un campo booleano que especifica si esperará la respuesta del estado del trabajo de impresión y si el Servicio Web debe brindar comentarios. Para *Verdadero* use **1**, para *Falso* use **0**. Según el tipo de método que seleccione, hay una respuesta predefinida o puede enviar la respuesta personalizada.

Existen las siguientes variables de salida opcionales (puede recibir los valores, si los solicita, configurando **esperar** en **1**):

- **ExecuteTriggerResult.** La respuesta contendrá el valor 0 si no hubo problemas al procesar los datos, y un valor entero mayor que 0 cuando se hayan producido errores. La aplicación que ejecuta la llamada del servicio Web a NiceLabel Automation puede utilizar la respuesta como indicador de error.
- **errorText.** Este valor de cadena contendrá la respuesta del estado del trabajo de impresión si aparece un error durante el procesamiento del desencadenador.

NOTA: Si se produjo algún error durante el procesamiento del desencadenador, este elemento se incluye en el mensaje de respuesta XML y su valor contiene la descripción del error. No obstante, si no se produjo ningún error, este elemento no se incluirá en la respuesta XML.

Método `ExecuteTriggerWithResponse`

Este método se utiliza cuando el desencadenador debe enviar la respuesta personalizada después de que completa la ejecución.

Algunos ejemplos de lo que puede enviar como respuesta personalizada: mensajes de error personalizados, vista previa de etiqueta, archivos PDF generados, archivo de secuencia de impresión (archivo de cola de impresión), archivo XML con detalles del motor de impresión más la vista previa de etiqueta (codificada como cadena Base64); las posibilidades son interminables.

La parte principal de la definición es la siguiente:

```
<wsdl:message name="WebSrviTrg_ExecuteTriggerWithResponse_InputMessage">
<wsdl:part name="text" type="xsd:string"/>
<wsdl:part name="wait" type="xsd:boolean"/>
</wsdl:message>

<wsdl:message name="WebSrviTrg_ExecuteTriggerWithResponse_OutputMessage">
<wsdl:part name="ExecuteTriggerWithResponseResult" type="xsd:int"/>
<wsdl:part name="responseData" type="xsd:base64Binary"/>
<wsdl:part name="errorText" type="xsd:string"/>
</wsdl:message>
```

Hay dos variables de entrada (debe proporcionar los valores):

- **texto.** Es la cadena de entrada, que puede analizar el filtro definido en la configuración. Generalmente, la cadena está estructurada como CSV o XML para analizarla fácilmente con un filtro, pero puede usar otro formato de texto.
- **esperar.** Es un campo booleano que especifica si esperará la respuesta del estado del trabajo de impresión y si el Servicio Web debe brindar comentarios. Para *Verdadero* use `1`, para *Falso* use `0`. Según el tipo de método que seleccione, hay una respuesta predefinida o puede enviar la respuesta personalizada.

Existen las siguientes variables de salida opcionales (puede recibir los valores, si los solicita, configurando **esperar** en `1`):

- **`ExecuteTriggerWithResponseResult`** La respuesta contendrá el valor `0` si no hubo problemas al procesar los datos, y un valor entero mayor que `0` cuando se hayan producido errores. La aplicación que ejecuta la llamada del servicio Web a NiceLabel Automation puede utilizar la respuesta como indicador de error.
- **`responseData`.** Respuesta personalizada que puede definir en la configuración del desencadenador de servicio Web. La respuesta son datos codificados en base64.
- **`errorText`.** Este valor de cadena contendrá la respuesta del estado del trabajo de impresión si aparece un error durante el procesamiento del desencadenador.

NOTA: Si se produjo algún error durante el procesamiento del desencadenador, este elemento se incluye en el mensaje de respuesta XML y su valor contiene la descripción del error. No obstante, si no se produjo ningún error, este elemento no se incluirá en la respuesta XML.

Método `ExecuteTriggerAndSetVariables`

La parte principal de la definición es la siguiente:

```
<wsdl:message name="WebSrviTrg_ExecuteTriggerAndSetVariables_InputMessage">
  <wsdl:part name="text" type="xsd:string"/>
  <wsdl:part name="variableData" type="xsd:string"/>
  <wsdl:part name="wait" type="xsd:boolean"/>
</wsdl:message>
<wsdl:message name="WebSrviTrg_ExecuteTriggerAndSetVariables_OutputMessage">
  <wsdl:part name="ExecuteTriggerAndSetVariablesResult" type="xsd:int"/>
  <wsdl:part name="errorText" type="xsd:string"/>
</wsdl:message>
```

Hay tres variables de entrada (debe proporcionar los valores):

- **texto.** Es la cadena de entrada, que puede analizar el filtro definido en la configuración. Generalmente, la cadena está estructurada como CSV o XML para analizarla fácilmente con un filtro, pero puede usar otro formato de texto.
- **esperar.** Es un campo booleano que especifica si esperará la respuesta del estado del trabajo de impresión y si el Servicio Web debe brindar comentarios. Para *Verdadero* use **1**, para *Falso* use **0**. Según el tipo de método que seleccione, hay una respuesta predefinida o puede enviar la respuesta personalizada.
- **datosVariables.** Es la cadena que contiene los pares *nombre:valor*. El desencadenador leerá todos los pares y asignará los valores provistos a las variables del desencadenador del mismo nombre. Si la variable no existe en el desencadenador, se descarta ese par *nombre:valor*. Cuando proporciona la lista de variables y sus valores en este método, no tiene que definir ninguna extracción de datos con los filtros. El desencadenador realizará todos los análisis.

El contenido para los datosVariables pueden proporcionarse en una de las dos estructuras disponibles.

Estructura XML

Las variables se proporcionan dentro del elemento de raíz `<Variables />` en el archivo XML. El nombre de la variable se proporciona con el nombre del atributo, el valor de la variable se proporciona con el valor del elemento.

```
<?xml version="1.0" encoding="utf-8"?>
<Variables>
  <variable name="Variable1">Valor 1</variable>
  <variable name="Variable2">Valor 2</variable>
  <variable name="Variable3">Valor 3</variable>
</Variables>
```

NOTA: Deberá insertar sus datos XML dentro de la sección CDATA. **CDATA**, es decir, **datos de caracteres**, es una sección del contenido del elemento que está marcado para que el analizador los interprete como datos de caracteres únicamente, no marcas. Todo el contenido se utiliza como datos de caracteres, por ejemplo,

`<element>ABC</element>` se interpretará como

`<element>ABC</element>`. Una sección CDATA comienza con la

`<!`

]]>]]>. Tan solo coloque sus datos XML dentro de esas secuencias.

Estructura delimitada

Las variables se proporcionan en una secuencia de texto. Cada par *nombre:valor* está proporcionado en una línea nueva. El nombre de la variable está a la izquierda del carácter de igual (=), el valor de la variable está a la derecha.

```
Variable1="Valor 1"  
Variable2="Valor 2"  
Variable3="Valor 3"
```

Existen las siguientes variables de salida opcionales (puede recibir los valores, si los solicita, configurando **esperar** en 1):

- **ExecuteTriggerAndSetVariablesResult.** La respuesta contendrá el valor 0 si no hubo problemas al procesar los datos, y un valor entero mayor que 0 cuando se hayan producido errores. La aplicación que ejecuta la llamada del servicio Web a NiceLabel Automation puede utilizar la respuesta como indicador de error.
- **errorText.** Este valor de cadena contendrá la respuesta del estado del trabajo de impresión si aparece un error durante el procesamiento del desencadenador.

NOTA: Si se produjo algún error durante el procesamiento del desencadenador, este elemento se incluye en el mensaje de respuesta XML y su valor contiene la descripción del error. No obstante, si no se produjo ningún error, este elemento no se incluirá en la respuesta XML.

Método ExecuteTriggerAndSetVariablesWithResponse

Este método se utiliza cuando el desencadenador debe enviar la respuesta personalizada después de que completa la ejecución.

Algunos ejemplos de lo que puede enviar como respuesta personalizada: mensajes de error personalizados, vista previa de etiqueta, archivos PDF generados, archivo de secuencia de impresión (archivo de cola de impresión), archivo XML con detalles del motor de impresión más la vista previa de etiqueta (codificada como cadena Base64); las posibilidades son interminables.

La parte principal de la definición es la siguiente:

```
<wsdl:message name="WebSrviTrg_ExecuteTriggerAndSetVariablesWithResponse_  
InputMessage">  
<wsdl:part name="text" type="xsd:string"/>  
<wsdl:part name="variableData" type="xsd:string"/>  
<wsdl:part name="wait" type="xsd:boolean"/>  
</wsdl:message>  
<wsdl:message name="WebSrviTrg_ExecuteTriggerAndSetVariablesWithResponse_  
OutputMessage">  
<wsdl:part name="ExecuteTriggerAndSetVariablesWithResponseResult"  
type="xsd:int"/>  
<wsdl:part name="responseData" type="xsd:base64Binary"/>  
<wsdl:part name="errorText" type="xsd:string"/>  
</wsdl:message>
```

Hay tres variables de entrada (debe proporcionar los valores):

- **texto.** Es la cadena de entrada, que puede analizar el filtro definido en la configuración. Generalmente, la cadena está estructurada como CSV o XML para analizarla fácilmente con un filtro, pero puede usar otro formato de texto.
- **esperar.** Es un campo booleano que especifica si esperará la respuesta del estado del trabajo de impresión y si el Servicio Web debe brindar comentarios. Para *Verdadero* use **1**, para *Falso* use **0**. Según el tipo de método que seleccione, hay una respuesta predefinida o puede enviar la respuesta personalizada.
- **datosVariables.** Es la cadena que contiene los pares *nombre:valor*. El desencadenador leerá todos los pares y asignará los valores provistos a las variables del desencadenador del mismo nombre. Si la variable no existe en el desencadenador, se descarta ese par *nombre:valor*. Cuando proporciona la lista de variables y sus valores en este método, no tiene que definir ninguna extracción de datos con los filtros. El desencadenador realizará todos los análisis.

El contenido para los datosVariables pueden proporcionarse en una de las dos estructuras disponibles.

Estructura XML

Las variables se proporcionan dentro del elemento de raíz `<Variables />` en el archivo XML. El nombre de la variable se proporciona con el nombre del atributo, el valor de la variable se proporciona con el valor del elemento.

```
<?xml version="1.0" encoding="utf-8"?>
<Variables>
<variable name="Variable1">Valor 1</variable>
<variable name="Variable2">Valor 2</variable>
<variable name="Variable3">Valor 3</variable>
</Variables>
```

NOTA: Deberá insertar sus datos XML dentro de la sección CDATA. **CDATA**, es decir, **datos de caracteres**, es una sección del contenido del elemento que está marcado para que el analizador los interprete como datos de caracteres únicamente, no marcas. Todo el contenido se utiliza como datos de caracteres, por ejemplo, `<element>ABC</element>` se interpretará como `<element>ABC</element>`. Una sección CDATA comienza con la secuencia `<![CDATA[` y termina con la secuencia `]]>`. Tan solo coloque sus datos XML dentro de esas secuencias.

Estructura delimitada

Las variables se proporcionan en una secuencia de texto. Cada par *nombre:valor* está proporcionado en una línea nueva. El nombre de la variable está a la izquierda del carácter de igual (=), el valor de la variable está a la derecha.

```
Variable1="Valor 1"  
Variable2="Valor 2"  
Variable3="Valor 3"
```

Existen las siguientes variables de salida opcionales (puede recibir los valores, si los solicita, configurando **esperar** en 1):

- **ExecuteTriggerAndSetVariablesWithResponseResult.** La respuesta contendrá el valor 0 si no hubo problemas al procesar los datos, y un valor entero mayor que 0 cuando se hayan producido errores. La aplicación que ejecuta la llamada del servicio Web a NiceLabel Automation puede utilizar la respuesta como indicador de error.
- **responseData.** Respuesta personalizada que puede definir en la configuración del desencadenador de servicio Web. La respuesta son datos codificados en base64.
- **errorText.** Este valor de cadena contendrá la respuesta del estado del trabajo de impresión si aparece un error durante el procesamiento del desencadenador.

NOTA: Si se produjo algún error durante el procesamiento del desencadenador, este elemento se incluye en el mensaje de respuesta XML y su valor contiene la descripción del error. No obstante, si no se produjo ningún error, este elemento no se incluirá en la respuesta XML.

Otros

Las opciones en la sección **Comentarios del motor de impresión** especifica la comunicación con el motor de impresión.

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Pro** y **NiceLabel Automation Enterprise**.

- **Impresión supervisada.** Activa el modo de impresión sincronizada. Utilícela siempre que quiera enviar el estado del trabajo de impresión a una aplicación de terceros. Para obtener más información, consulte el tema [Modo de impresión sincronizada](#).

Las opciones en la sección **Procesamiento de datos** especifican si quiere recortar los datos para que entren en la variable o ignorar las variables de las etiquetas faltantes. En forma predeterminada, NiceLabel Automation notificará los errores e interrumpirá el proceso de impresión si intenta guardar valores muy largos en la variable de la etiqueta o intenta configurar valores para variables de etiquetas no existentes.

- **Ignorar contenido excesivo de variables.** Los valores de datos que excedan la longitud de la variable como está definida en el diseñador de etiquetas se truncarán para que puedan entrar en la variable. Esta opción está en efecto cuando se configuran valores de variables en los filtros, desde los archivos de comandos y cuando se configuran valores de variables de desencadenadores para las variables de etiquetas del mismo nombre.

EJEMPLO: La variable de la etiqueta acepta 10 caracteres como máximo. Con esta opción activada, cualquier valor de más de 10 caracteres será truncado a los primeros 10 caracteres, se ignorarán todos los caracteres posteriores al carácter número 10.

- **Ignorar variables de etiquetas faltantes.** Cuando ejecuta la impresión con [archivos de comandos](#) (como un archivo de JOB), el proceso de impresión ignorará todas las variables que están especificadas en el archivo de comandos (usando el comando [CONFIGURAR](#)), pero no están definidas en la etiqueta. No habrá ningún error cuando intente configurar el valor de una variable de etiqueta no existente. Ocurre un proceso similar cuando se define el área de asignación en el filtro para extraer todos los pares *nombre:valor*, pero tiene menos variables definidas en la etiqueta.

Las opciones en la sección **Secuencia de comandos** especifican las posibilidades de las secuencias de comandos.

- **Idioma de la secuencia de comandos.** Especifica el idioma de la secuencia de comandos activado para el desencadenador. Todas las acciones **Ejecutar secuencia de comandos** que utiliza dentro de un solo desencadenador usan el mismo idioma de secuencia de comandos.

Las opciones en la sección **Guardar datos recibidos** especifican los comandos disponibles para los datos recibidos por el desencadenador.

- **Guardar datos recibidos por el desencadenador en archivo.** Active esta opción para guardar los datos recibidos por el desencadenador. La opción **Variable** habilita el nombre de archivo variable. Seleccione una variable que contenga la ruta y el nombre de archivo.
- **Guardar datos recibidos por el desencadenador en archivo al ocurrir un error.** Active esta opción para guardar los datos recibidos por el desencadenador únicamente si ocurre un error durante la ejecución de la acción. Puede activar esta opción para tener los datos que causaron el problema listos para resolver el problema más adelante.

ADVERTENCIA: Asegúrese de activar el soporte de impresión supervisada, o NiceLabel Automation no podrá detectar el error durante la ejecución. Para obtener más información, consulte el tema [Modo de impresión sincronizada](#).

NOTA: NiceLabel Automation ya guarda los datos recibidos en un nombre de archivo temporal, que se borran justo después de que termine la ejecución del desencadenador. La variable interna `NombreArchivoDatos` hace referencia a ese nombre de archivo. Para obtener más información, consulte [Variables internas](#).

Seguridad

- **Bloquear y cifrar desencadenador.** Activa la protección del desencadenador. Si se activa, el desencadenador está bloqueado y no se puede editar, y las acciones están cifradas. Únicamente el usuario que tenga una contraseña puede desbloquear el desencadenador y modificarlo.

6.3 Usar Variables

6.3.1 Variables

Las variables se usan como contenedores para valores de datos. Necesita las variables para transferir valores a la etiqueta en la acción **Imprimir etiqueta** o usar valores en otras acciones para la manipulación de datos. Comúnmente, el filtro extrae valores de las secuencias de datos recibidas por el desencadenador y envía valores a las variables. Para obtener más información, consulte el tema [Comprender los filtros](#).

Generalmente, se recomienda enviar los valores de las variables a la plantilla de la etiqueta y la etiqueta para imprimir. El mecanismo para enviar valores de variables a las etiquetas utiliza la asignación automatizada de nombres, el valor de variable definido en el desencadenador se enviará a la variable definida en la etiqueta del mismo nombre. Puede definir las variables de tres maneras:

- **Importar variables de archivos de etiquetas.** Para la asignación automática explicada, es una buena práctica importar las variables desde la etiqueta cada vez. Esta acción garantiza que los nombres de las variables coincidan y ahorra tiempo. La variable importada no solo hereda el nombre de la variable, sino también las propiedades de las variables admitidas, como el valor predeterminado y la longitud.
- **Definir manualmente las variables.** Cuando defina manualmente las variables, debe tener mucho cuidado de usar los mismos nombres que las variables de la etiqueta. Deberá definir manualmente las variables que no existan en la etiqueta, pero las necesita dentro del desencadenador.

NOTA: Un ejemplo pueden ser variables como `NombreDeEtiqueta`, `NombreDeImpresora`, `Cantidad` y variables similares que necesite recordar, el nombre de la etiqueta, el nombre de la impresora, la cantidad u otros metavalores asignados por el filtro.

- **Habilitar variables internas.** Los valores para las variables internas los asigna NiceLabel Automation y están disponibles como valores de solo lectura. Para obtener más información, consulte el tema [Variables internas](#).

SUGERENCIA: Si habilita el **área de asignación** (en filtros de texto no estructurado y XML) y la **estructura dinámica** (en filtros de texto estructurado), NiceLabel Automation extraerá los pares **nombre:valor** de los datos del desencadenador y se envían automáticamente los valores a las variables del mismo nombre que están definidas en la etiqueta. No es necesaria ninguna asignación variable manual.

Propiedades

- **Nombre.** Especifica el nombre de variable único. Los nombres no distinguen mayúsculas de minúsculas. A pesar de que puede usar espacios en los nombres de las variables, no es recomendable. Incluso más si usa variables en cadenas o en condiciones en acciones, porque tendrá que escribirlos entre corchetes.

- **Caracteres permitidos.** Especifica la lista de caracteres que puede ocupar el valor. Puede seleccionar *Todos* (se aceptan todos los caracteres), Numérico (solo se aceptan dígitos) o Binario (se aceptan todos los caracteres y códigos de control).
- **Longitud de variable límite.** Especifica el número máximo de caracteres que puede ocupar la variable.
- **Longitud fija.** Especifica que el valor debe ocupar exactamente tantos caracteres como se definen según la longitud.

NOTA: Debe limitar la longitud de la variable para ciertos objetos de la etiqueta, como el código de barras EAN-13, que admite 13 dígitos.

- **Valor requerido.** Especifica que la variable debe tener un valor.
- **Valor predeterminado.** Especifica un valor predeterminado. Si la variable no tiene asignado ningún valor, siempre se usará el valor predeterminado.

6.3.2 Usar Valores Compuestos

Algunos objetos en la configuración del desencadenador aceptan valores compuestos. El contenido puede ser una mezcla de valores fijos, variables y caracteres especiales (códigos de control). Los objetos que aceptan valores compuestos se identifican con un pequeño botón de flecha a la derecha del objeto. Puede hacer clic en el botón de flecha para insertar una variable o un carácter especial.

- **Uso de valores fijos.** Puede escribir un valor fijo para la variable.

Este es un valor fijo.

- **Uso de valores fijos y datos de variables.** También puede definir el valor compuesto, una combinación de valores de variables y valores fijos. Los nombres de las variables deben estar encerrados entre corchetes `[]`. Puede escribir las variables en forma manual o insertarlas haciendo clic en el botón de la flecha a la derecha. Durante el procesamiento, los valores de las variables se combinarán con los datos fijos y se usarán como contenido. Para obtener más información, consulte el tema [Sugerencias y trucos para usar variables en acciones](#). En este caso, el contenido será una combinación de tres variables y algunos datos fijos.

```
[variable1] // Este valor es fijo [variable2][variable3]
```

- **Uso de caracteres especiales.** También puede agregar caracteres especiales a la mezcla. Puede ingresar los caracteres especiales en forma manual o insertarlos. Para obtener más información, consulte el tema [Introducción de caracteres especiales \(Códigos de control\)](#). En este caso, el valor de la `variable1` se combinará con algunos datos fijos y caracteres binarios del avance de página.

```
[variable1] El avance de página seguirá a este texto fijo <FF>
```

6.3.3 Variables Internas

Las variables internas están predefinidas por NiceLabel Automation. Sus valores se asignan automáticamente y están disponibles en el modo de solo lectura. El icono con el símbolo de candado frente al nombre de la variable diferencia las variables internas de las variables definidas por el usuario. Puede usar las variables internas en sus acciones de la misma manera que usaría las variables definidas por el usuario. Las variables internas de los desencadenadores son internas de cada desencadenador.

Variable interna	Disponible en desencadenador	Descripción
ActionLastErrorDesc	Todos	Brinda la descripción del último error de ocurrió. Puede usar este valor en un comentario del sistema host, en el que se identifica la causa de la falla.
ActionLastErrorID	Todos	Proporciona el ID del último error de ocurrió. Es un valor entero. Cuando el valor es 0, no hubo error. Puede usar este valor en ciertas condiciones, evaluando si hubo un error o no.
BytesOfReceivedData	TCP/IP	Proporciona el número de bytes recibidos por el desencadenador.
ComputerName	Todos	Proporciona el nombre de la computadora en la que se ejecuta la configuración.
ConfigurationFileName	Todos	Proporciona la ruta de acceso y el nombre del archivo de la configuración actual (archivo .MISX).
ConfigurationFilePath	Todos	Proporciona la ruta de acceso del archivo de configuración actual. También consulte la descripción para el ConfigurationFileName.
DataFileName	Todos	Proporciona la ruta de acceso y el nombre del archivo de la copia en funcionamiento de los datos recibidos. Cada vez que el desencadenador acepta los datos, realiza una copia de seguridad de estos en el nombre de archivo único identificado por esta variable.
Base de datos	Base de datos	Proporciona el tipo de base de datos configurada en los desencadenadores.
Fecha	Todos	Proporciona la fecha actual en el formato especificado por la configuración regional del sistema, por ejemplo, 26.2.2013.
DateDay	Todos	Proporciona el número del día actual de un mes, por ejemplo, 26.
DateMonth	Todos	Proporciona el número del mes actual de un año, por ejemplo, 2.

DateYear	Todos	Proporciona el número del año actual, por ejemplo, 2013.
DefaultPrinterName	Todos	Proporciona el nombre del controlador de la impresora, que se define en forma pre-determinada.
DriverType	Base de datos	Proporciona el nombre del controlador usado para conectarse a la base de datos seleccionada.
Hostname	TCP/IP	Proporciona el nombre de host del dispositivo/computadora conectado al desencadenador.
HttpMethodName	HTTP	Proporciona el nombre del método que brindó el usuario en la solicitud HTTP, como GET o POST.
HttpPath	HTTP	Proporciona la ruta de acceso definida en el desencadenador HTTP.
HttpQuery	HTTP	Proporciona el contenido de la cadena de consultas según cómo lo recibe el desencadenador HTTP.
NumberOfRowsReturned	Base de datos	Proporciona el número de filas que el desencadenador obtiene de una base de datos.
LocalIP	TCP/IP	Proporciona la dirección IP local a la cual respondió el desencadenador. Esto es útil si tiene una máquina de hospedaje múltiple con varias tarjetas de interfaz de red (NIC) y quiere determinar a qué dirección de IP se conectó el cliente. Es útil para escenarios de reemplazo de impresoras.
PathDataFileName	Todos	Proporciona la ruta de acceso en la variable DataFileName, sin el nombre del archivo. También consulte la descripción para el DataFileName.
PathTriggerFileName	Archivo	Proporciona la ruta de acceso en la variable TriggerFileName, sin el nombre del archivo. También consulte la descripción para el TriggerFileName.
Puerto	Servicio TCP/IP, HTTP, Web	Proporciona el número de puerto definido en el desencadenador.
RemoteHttpIp	HTTP	Proporciona el nombre de host del dispositivo/computadora conectado al desencadenador.
Remotelp	Servicio Web	Proporciona el nombre de host del dispositivo/computadora conectado al desencadenador.

ShortConfigurationFileName	Todos	Proporciona el nombre del archivo de configuración, sin una ruta de acceso. También consulte la descripción para el ConfigurationFileName.
ShortDataFileName	Todos	Proporciona el nombre del archivo de la variable DataFileName, sin la ruta de acceso. También consulte la descripción para el DataFileName.
ShortTriggerFileName	Archivo	Proporciona el nombre del archivo de la variable TriggerFileName, sin la ruta de acceso. También consulte la descripción para el TriggerFileName.
SystemUserName	Todos	Proporciona el nombre de Windows del usuario registrado.
TableName	Base de datos	Proporciona el nombre de la tabla como se usa en el desencadenador.
Hora	Todos	Proporciona la hora actual en el formato especificado por la configuración regional del sistema, por ejemplo, 15:18.
Hora	Todos	Proporciona el valor de la hora actual, por ejemplo, 15.
TimeMinute	Todos	Proporciona el valor de los minutos actuales, por ejemplo, 18.
Segundos	Todos	Proporciona el valor de los segundos actuales, por ejemplo, 25.
TriggerFileName	Archivo	Proporciona el nombre del archivo que desencadenó las acciones. Es útil cuando monitorea un conjunto de archivos en la carpeta, para que pueda identificar qué archivo exactamente desencadenó las acciones.
TriggerName	Todos	Proporciona el nombre del desencadenador como lo definió el usuario.
Username	Todos	Proporciona el NiceLabel Automation nombre del usuario registrado actualmente. La variable tiene contenido únicamente si el usuario registrado está habilitado.

6.3.4 Variables Globales

Las variables globales son un tipo de variables que se pueden usar en diferentes etiquetas. Las variables globales se definen afuera del archivo de etiqueta y recuerdan el último valor usado. Las variables globales se definen comúnmente como contadores globales. La variable global proporcionará un valor único para cada etiqueta que necesite un valor nuevo. Se lleva a cabo un bloqueo de archivos que garantiza la unicidad de cada valor.

Las variables globales se definen en el diseñador de etiquetas, solo lo usará NiceLabel Automation. El origen de las variables globales puede configurarse en **Opciones** (Archivo>Herramientas>Opciones).

De manera predeterminada, NiceLabel Automation está configurado para utilizar variables globales desde la computadora local. La ubicación predeterminada es la siguiente:

```
%PROGRAMDATA%\NiceLabel\Global Variables
```

Las variables globales se definen en los archivos **GLOBAL.TDB** y **GLOBALS.TDB.SCH**.

En entornos de múltiples usuarios, asegúrese de configurar todos los clientes de modo que utilicen el mismo origen de red compartida para las variables globales, o variables globales basadas en el Centro de control.

NOTA:La definición y el valor actual de las variables globales pueden almacenarse en un archivo o en el Centro de control (para los productos **NiceLabel LMS Enterprise** y **NiceLabel LMS Pro**).

6.4 Usar Acciones

6.4.1 Acciones

La sección Acciones especifica la lista de acciones que se ejecutarán cada vez que se dispare un desencadenador.

6.4.1.1 Definir Acciones

Para definir una acción, haga clic en el icono de acción del grupo de la banda de opciones Insertar acción. La banda de opciones principal contiene las acciones más utilizadas. Para ver todas las acciones disponibles, haga clic en el botón **Todas las acciones**. Para ver los comandos disponibles relacionados con la acción seleccionada, haga clic con el botón derecho en ella y seleccione el comando en la lista.

6.4.1.2 Acciones Anidadas

Son algunas acciones que no pueden utilizarse independientemente. Su funcionalidad específica requiere que estén anidadas debajo de alguna otra acción. Utilice los botones del grupo de la banda de opciones **Orden de las acciones** para cambiar la ubicación de las acciones. Cada acción se identifica con el número de ID que muestra su posición en la lista, incluidas las acciones anidadas. Este número de ID se mostrará en el mensaje de error para que encuentre la acción problemática más fácilmente.

NOTA: La acción **Imprimir etiqueta** es un buen ejemplo de este tipo de acción. Debe colocarla debajo de la acción **Abrir etiqueta**, de modo que haga referencia a la etiqueta exacta que debe imprimirse.

6.4.1.3 Ejecución De Acciones

Las acciones de la lista se ejecutarán solo una vez por desencadenador. Como las acciones se ejecutan de arriba abajo, su orden es importante.

Existen dos excepciones. Las acciones **Para bucle** y **Usar filtro de datos** ejecutarán acciones anidadas muchas veces. La acción **Para bucle** se ejecuta tantas veces como esté definido en sus propiedades, y **Usar filtro de datos**, tantas veces como registros haya en un conjunto de datos devueltos por el filtro asociado.

NiceLabel 2017 se ejecuta como servicio con una cuenta de usuario de Windows especificada y hereda los permisos de seguridad de la cuenta. Para obtener más detalles, consulte el tema Ejecutar en modo de servicio en la NiceLabel Guía del usuario de Automation.

6.4.1.4 Acciones Condicionales

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones dispuestas permiten su ejecución. La condición es una única secuencia de comandos de línea (VBScript o Python). Para definir la condición, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores** en las propiedades de la acción para expandir las posibilidades.

En este caso, la acción se ejecutará solo si se ha completado correctamente la acción anterior, de modo que la variable interna `ActionLastErrorID` tiene un valor de 0. Para utilizar dicha condición con variables internas, primero debe habilitar la variable interna.

6.4.1.5 Identificar Acciones En El Estado De Error De Configuración

Si una acción no está completamente configurada, se marca con un icono de exclamación rojo. Dichas acciones no pueden ejecutarse. Puede incluirla en la lista **Acción**, pero deberá completar la configuración antes de que pueda iniciar el desencadenador. Si una de las acciones anidadas está en estado de error, todas las flechas de expansión principales (a la izquierda del nombre de la acción) también estarán en rojo para indicar el error de la subacción.

En este caso, la acción **Abrir etiqueta** tiene errores de configuración. No hay ningún parámetro especificado para el nombre de la etiqueta. El icono de exclamación rojo aparece junto al parámetro erróneo en la acción misma, en la lista de acciones, en la pestaña Acciones, en la

pestaña del desencadenador y en la pestaña Elementos de configuración. Esto hace que el problema pueda identificarse fácilmente.

6.4.1.6 Deshabilitar Acciones

De manera predeterminada, toda acción recién creada estará habilitada y se ejecutará si se dispara un desencadenador. Puede deshabilitar las acciones que no necesita, pero que igual desea conservar en la configuración. Un acceso directo a la habilitación y deshabilitación de acciones es una casilla de verificación que se encuentra a la derecha del nombre de acción en la lista de acciones definidas.

En este caso, la acción **Establecer impresora** está aún definida en la lista de acciones, pero se ha deshabilitado. Actualmente no es necesaria y se omitirá durante el procesamiento, pero puede volver a habilitarla fácilmente en cualquier momento.

6.4.1.7 Copiar Acciones

Puede copiar la acción y pegarla en el mismo desencadenador o en otro. Puede utilizar los accesos directos convencionales del teclado de Windows o hacer clic con el botón derecho en la acción.

Al hacer clic con el botón derecho en la acción, se mostrarán los comandos contextuales disponibles para el objeto seleccionado.

Automation Builder también le permite hacer una selección de múltiples acciones y realizar las operaciones de **copiar**, **pegar** y **eliminar** con ellas. Para hacer una selección, use Ctrl/Shift + Clic en las acciones requeridas.

NOTA: Solo es posible seleccionar múltiples acciones en la misma acción principal, es decir todas las acciones seleccionadas deben estar en el mismo nivel.

6.4.1.8 Navegar En La Lista De Acciones

Use el mouse para seleccionar la acción definida y luego hacer clic en el botón de flecha respectivo, en el grupo **Orden de acciones** en la banda de opciones. También puede usar el teclado. Las teclas de dirección mueven la selección en la lista de acciones, Ctrl + las teclas de dirección mueven la posición de las acciones hacia arriba y hacia abajo, y también de izquierda a derecha para anidarlas.

6.4.1.9 Describir Las Acciones

El grupo **Acerca de** permite describir todas las acciones NiceLabel 2017.

- **Nombre:** en forma predeterminada, el nombre de la acción se define según el tipo y, por lo tanto, no es único. Defina un nombre personalizado para poder reconocerla inmediatamente de otras acciones, en los registros y en los mensajes de errores potenciales.
- **Descripción:** notas del usuario para la acción seleccionada. La descripción se muestra en el explorador de acciones.
- **Tipo de acción:** campo de solo lectura que muestra el tipo de acción.

6.4.2 General

6.4.2.1 Abrir Etiqueta

La acción **Abrir etiqueta** especifica el archivo de etiqueta que se imprimirá. Cuando se ejecuta la acción, la plantilla de la etiqueta se abre en la memoria caché. La etiqueta permanece en el caché siempre y cuando la utilicen los desencadenadores o eventos.

No hay límite para la cantidad de etiquetas que pueden abrirse simultáneamente. Si la etiqueta ya está cargada y vuelve a solicitarse, NiceLabel Automation determinará primero si hay una versión más nueva disponible y aprobada para la impresión y luego la abrirá.

En este ejemplo, NiceLabel 2017 carga la etiqueta `label.nlbl` desde la carpeta `C:\ProjectA\Labels`.

```
C:\ProjectA\Labels\label.nlbl
```


Si no se encuentra la etiqueta especificada, NiceLabel 2017 intenta encontrarlas en ubicaciones alternativas. Para obtener más información, consulte el tema .

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

Usar rutas de acceso relativas

NiceLabel 2017 admite el uso de rutas relativas para hacer referencia a su archivo de etiquetas. La carpeta raíz es siempre la carpeta en la que se almacena el archivo de configuración (MISX).

Con la siguiente sintaxis, la etiqueta se cargará relativamente desde la ubicación del archivo de configuración. La etiqueta se buscará en la carpeta `ProyectoA`, que se encuentra dos niveles arriba de la etiqueta actual, y luego en la carpeta `Etiquetas`.

```
..\..\ProjectA\Labels\label.nlbl
```

El grupo **Configuración** selecciona el archivo de etiqueta.

- **Nombre de etiqueta** especifica el nombre de la etiqueta. Puede integrarse como parte del código, y la misma etiqueta se imprimirá todas las veces. La opción **Origen de datos** permite que el nombre del archivo se defina de forma dinámica. Seleccione o agregue una variable que contenga la ruta de acceso o el nombre del archivo. una vez que se ejecuta un desencadenador o que se lleva a cabo un evento.

SUGERENCIA: Generalmente, el valor de la variable se asigna según un filtro.

NOTA: Utilice la sintaxis UNC para los recursos de red.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (`verdadero` o `falso`). Si el resultado de la expresión es `verdadero`, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la

acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.2.2 Imprimir Etiqueta

Esta acción ejecuta la impresión de etiquetas. Siempre debe anidarse dentro de la acción [Abrir etiqueta](#). El anidamiento permite obtener la referencia a la etiqueta que se imprimirá. Esto a su vez le permite conservar múltiples etiquetas abiertas al mismo tiempo y le permite especificar qué etiqueta se debe imprimir.

Al emitir esta acción, la etiqueta se imprime utilizando el controlador de la impresora definida en la plantilla de la etiqueta. Si el controlador de la impresora definido no se encuentra en el sistema, la etiqueta se imprime utilizando el controlador de la impresora predeterminada del sistema. Puede invalidar el controlador de la impresora utilizando la acción [Establecer impresora](#).

Para lograr una impresión de etiquetas de alto rendimiento, NiceLabel 2017 activa dos configuraciones de manera predeterminada:

- **Procesamiento paralelo.** Se realizan múltiples procesos de impresión simultáneamente. La cantidad de subprocesos de impresión en segundo plano depende del hardware, específicamente del tipo de procesador. Cada procesador central puede admitir un único subproceso de impresión. Esta configuración predeterminada puede modificarse. Para obtener más información, consulte la sección Procesamiento paralelo en la guía de usuario NiceLabel Automation.
- **Modo asincrónico.** Tan pronto como se completa el preprocesamiento del desencadenador y las instrucciones para el motor de impresión están disponibles, el subproceso de impresión lo toma en segundo plano. Se devuelve el control al desencadenador para que pueda aceptar la siguiente secuencia de datos de entrada lo antes posible. Cuando el modo sincronizado está habilitado, no se devuelve el control al desencadenador hasta que finaliza el proceso de impresión. Esto puede tardar un tiempo, pero el desencadenador tiene el beneficio de proporcionar comentarios de respuesta a la aplicación que suministra los datos. Para obtener más información, consulte la sección Modo sincronizado en la NiceLabel Automation guía de usuario.

NOTA: La opción **Guardar error en variable** en **Ejecución de acciones y tratamiento de errores** no producirá ningún resultado en modo asincrónico, ya que el desencadenador no recibirá comentarios desde el proceso de impresión. Para capturar los comentarios del proceso de impresión, primero habilite el modo sincrónico.

NOTA: Si la acción Imprimir etiqueta está anidada debajo de una acción Para bucle, la Automatización la ejecuta en modo de impresión de sesiones. Este modo funciona como modo de optimización de la impresión que imprime todas las etiquetas en un bucle utilizando

un único archivo de trabajo de impresión. Para obtener más detalles, consulte la sección Impresión de sesiones en la guía del usuario NiceLabel Automation.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Cantidad** define el número de etiquetas que se imprimirán utilizando el formulario activo.

- **Etiquetas:** establece el número de etiquetas impresas. **Origen de datos** especifica o agrega una variable de etiqueta que define en forma dinámica la cantidad de etiquetas que se imprimirán.

NOTA: El valor variable generalmente se asigna mediante la acción **Usar filtro de datos** y debe ser un número entero.

Todas (cantidad ilimitada): dependiendo del diseño de la plantilla de etiquetas, las etiquetas se imprimen en distintas cantidades.

Detalles de cantidad ilimitada de impresión

Generalmente, esta opción se usa en dos escenarios.

1. Se indica a la impresora que imprima continuamente la misma etiqueta hasta que se apague o reciba un comando para borrar su búfer de memoria.

ADVERTENCIA: Este escenario requiere que el controlador de impresora NiceLabel esté instalado y se use para la impresión de etiquetas.

Cuando imprime la etiqueta fija, se envía un solo trabajo de impresión a la impresora, con la cantidad configurada como "ilimitada". Las impresoras de etiquetas tienen un parámetro de comando de impresora que indica impresión "ilimitada".

Cuando la etiqueta no es fija pero incluye objetos que cambian durante la impresión, como los contadores, la cantidad impresa se configurará como la cantidad máxima admitida por la impresora. El controlador de impresoras de NiceLabel reconoce el límite de cantidad de la impresora e imprime tantas etiquetas como sea posible.

EJEMPLO: La cantidad máxima de impresiones admitida es 32.000. Esta es la cantidad de etiquetas que se imprimen después de seleccionar la opción **Todas (cantidad ilimitada)**.

2. El desencadenador no proporciona datos, sino que solo actúa como indicador de que "el evento se ha producido". La lógica para adquirir los datos necesarios se encuentra en la etiqueta. Generalmente, se configura una conexión con una base de datos en la etiqueta y en cada desencadenador que la etiqueta debe conectarse con la base de datos, y se adquieren todos los registros de la base de datos. En este caso, la opción **Todas (cantidad ilimitada)** se interpreta como "imprimir todos los registros de la base de datos".

 - **Cantidad variable (definida desde la variable de la etiqueta):** especifica una variable de etiqueta que define la cantidad de etiquetas que se imprimirán.

El desencadenador no recibe el número de etiquetas que se imprimirán, así que pasa la decisión a la plantilla de la etiqueta. La etiqueta puede contener una conexión a una base de datos, que proporcionará la cantidad de etiquetas, o puede haber otro origen para la información de la cantidad. Una variable de la etiqueta debe definirse como "cantidad variable".

El grupo **Avanzadas** define los detalles de impresión de etiquetas. Haga clic en **Mostrar opciones de impresión avanzadas** para definir las opciones de impresión **Avanzadas**:

Esta sección especifica ajustes de configuración que no se utilizan frecuentemente relacionados con la cantidad de etiquetas.

- El **Número de etiquetas omitidas** define el número de etiquetas que se omitirán en la primera página de etiquetas. Esta hoja de etiquetas ya puede haberse imprimido una vez, pero no por completo. Puede reutilizar la misma hoja si desplaza la posición de inicio. Puede aplicar esta opción cuando imprime etiquetas en hojas de etiquetas, no en rollos de etiquetas, así que es eficaz para impresoras de oficina, no de etiquetas.
- **Copias de etiquetas idénticas:** especifica el número de copias de etiquetas que se imprimirán para cada registro de la base de datos. Esta opción produce el mismo resultado que la opción principal **Número de etiquetas** cuando tiene etiquetas fijas. Para etiquetas variables, como las que utilizan contadores, puede obtener las copias de etiquetas reales.
- **Conjuntos de etiquetas:** especifica cuántas veces debe repetirse el proceso de impresión de etiquetas.

EJEMPLO: El desencadenador recibirá el contenido con 3 líneas de datos con formato CSV, así que se espera que se impriman 3 etiquetas (1, 2, 3). Si configura esta opción en 3, la impresión se realizará en el siguiente orden: 1, 2, 3, 1, 2, 3, 1, 2, 3.

SUGERENCIA: Los valores del grupo **Avanzado** pueden ser preprogramados o proporcionarse en forma dinámica por una variable existente o recientemente creada.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables **IdDeÚltimoErrorDeAcción** y **DescDelÚltimoErrorDeAcción**.

6.4.2.3 Ejecutar Archivo De Comando XML De Oracle

DATOS DE NIVEL DE PRODUCTO DE DISEÑADOR: La característica descrita pertenece al módulo Automation Builder y está disponible con **NiceLabel oracoroa** y **NiceLabel LMS Pro**.

Esta acción ejecuta la impresión con datos de archivos con formato XML de Oracle.

NiceLabel Automation admite internamente archivos XML con la estructura "XML de Oracle", que están definidos por el software Oracle Warehouse Management.

Use esta acción como acceso directo. Ayuda a ejecutar los archivos XML de Oracle sin necesidad de analizarlos con el filtro XML y asignar valores a las variables

Para poder usar esta acción, el archivo XML debe cumplir con las especificaciones de XML de Oracle. Para obtener más información, consulte la sección Especificaciones XML de Oracle en la guía de usuario NiceLabel Automation.

Utilice la sintaxis UNC para los recursos de red. Para obtener más información, consulte la sección Acceso a recursos de red compartidos en la guía de usuario NiceLabel Automation.

Cómo recibir un archivo de comandos en un desencadenador y ejecutarlo

Cuando el desencadenador recibe el archivo de comandos y quiere ejecutarlo, haga lo siguiente:

1. En el módulo Automation Builder, en la pestaña **Variables**, haga clic en el botón **Variable interna** en la banda de opciones.
2. En la lista desplegable, active la variable interna `DataFileName`. Esta variable interna proporciona la ruta de acceso y el nombre del archivo que contiene los datos recibidos por el desencadenador. En este caso, el contenido es un archivo de comandos. Para obtener más información, consulte la sección Variables internas en la guía de usuario NiceLabel Automation.
3. In **Actions** tab, add the action to execute the command file, such as [Ejecutar archivo de comando XML de Oracle](#), Run Oracle XML Command File, or Run SAP All XML Command File (last two actions are available in Automation Builder).

Para la acción **Ejecutar archivo de comandos**, seleccione **Tipo de archivo**.

4. Active la opción **Variable**.
5. Seleccione la variable `DataFileName` en la lista de variables disponibles.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Archivo** define el comando XML de Oracle que se usará.

- **Nombre de archivo:** archivo de comandos XML de Oracle seleccionado. Pueden ser pre-programados o proporcionarse en forma dinámica usando una variable existente o recientemente creada.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (`verdadero` o `falso`). Si el resultado de la expresión es `verdadero`, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.2.4 Ejecutar Todo Archivo De Comando XML De SAP

DATOS DE NIVEL DE PRODUCTO DE DISEÑADOR: Las características descritas pertenecen al módulo Automation Builder y están disponibles con **NiceLabel LMS Enterprise** y **LMS Pro**.

Esta acción ejecuta la impresión con datos de archivos con formato Todo XML de SAP.

NiceLabel Automation admite internamente archivos XML con la estructura "Todo XML de SAP", que están definidos por el software SAP.

Use esta acción como acceso directo. Esta acción permite ejecutar los archivos Todo XML de SAP directamente sin la necesidad de analizarlos con el filtro XML y asignar valores a las variables. Para poder usar esta acción, el archivo XML debe cumplir con las especificaciones de Todo XML de SAP. Para obtener más información, consulte la sección Especificaciones de Todo XML de SAP en la guía de usuario NiceLabel Automation.

Utilice la sintaxis UNC para los recursos de red. Para obtener más información, consulte la sección Acceso a recursos de red compartidos en la guía de usuario NiceLabel Automation.

Cómo recibir un archivo de comandos en un desencadenador y ejecutarlo

Cuando el desencadenador recibe el archivo de comandos y quiere ejecutarlo, haga lo siguiente:

1. En el módulo Automation Builder, en la pestaña **Variables**, haga clic en el botón **Variable interna** en la banda de opciones.
2. En la lista desplegable, active la variable interna `DataFileName`. Esta variable interna proporciona la ruta de acceso y el nombre del archivo que contiene los datos recibidos por el desencadenador. En este caso, el contenido es un archivo de comandos. Para obtener más información, consulte la sección Variables internas en la guía de usuario NiceLabel Automation.
3. In **Actions** tab, add the action to execute the command file, such as [Ejecutar todo archivo](#)

de comando XML de SAP, Run Oracle XML Command File, or Run SAP All XML Command File (last two actions are available in Automation Builder).

Para la acción **Ejecutar archivo de comandos**, seleccione **Tipo de archivo**.

4. Active la opción **Variable**.
5. Seleccione la variable `DataFileName` en la lista de variables disponibles.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Archivo** define el comando Todo XML de SAP que se usará.

- **Nombre de archivo:** archivo de comandos Todo XML de SAP seleccionado. Pueden ser preprogramados o proporcionarse en forma dinámica usando una variable existente o recientemente creada.

El grupo **Parámetros opcionales** permite definir el nombre de la etiqueta en caso de que no esté incluida en el archivo XML.

- **Nombre de la etiqueta:** el archivo de etiqueta seleccionado que debe usarse en el archivo de comandos. Pueden ser preprogramados o proporcionarse en forma dinámica usando una variable existente o recientemente creada.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (`verdadero` o `falso`). Si el resultado de la expresión es `verdadero`, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.2.5 Ejecutar Archivo De Comando

Esta acción ejecuta comandos que se incluyen en un archivo de comandos seleccionado. Todas las opciones **Tipo de archivo** proporcionan comandos que NiceLabel 2017 se ejecutan en orden de arriba abajo.

Los archivos de comandos generalmente proporcionan datos para una sola etiqueta, pero puede definir archivos de cualquier nivel de complejidad. Para obtener más información, consulte la sección Tipos de archivos de comandos.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Archivo** define el tipo y nombre del archivo de comando que se ejecutará (JOB, XML o CSV).

- **Tipo de archivo.** Especifica el tipo del archivo de comandos que se ejecutará.
- **Nombre de archivo.** Especifica el nombre del archivo de comandos.

Nombre de archivo puede integrarse como parte del código, y el mismo archivo de comandos se ejecutará todas las veces. La opción **Variable** habilita un nombre de archivo variable. Seleccione o cree una variable que contenga la ruta de acceso o el nombre del archivo. una vez que se ejecuta un desencadenador o que se lleva a cabo un evento. Generalmente, el valor de la variable se asigna según un filtro.

Utilice la sintaxis UNC para los recursos de red. Para obtener más información, consulte la sección Acceso a recursos de red compartidos en la guía de usuario NiceLabel Automation.

Cómo recibir un archivo de comandos en un desencadenador y ejecutarlo

Cuando el desencadenador recibe el archivo de comandos y quiere ejecutarlo, haga lo siguiente:

1. En el módulo Automation Builder, en la pestaña **Variables**, haga clic en el botón **Variable interna** en la banda de opciones.
2. En la lista desplegable, active la variable interna `DataFileName`. Esta variable interna proporciona la ruta de acceso y el nombre del archivo que contiene los datos recibidos por el desencadenador. En este caso, el contenido es un archivo de comandos. Para obtener más información, consulte la sección Variables internas en la guía de usuario NiceLabel Automation.
3. In **Actions** tab, add the action to execute the command file, such as [Ejecutar archivo de comando](#), Run Oracle XML Command File, or Run SAP All XML Command File (last two actions are available in Automation Builder).

Para la acción **Ejecutar archivo de comandos**, seleccione **Tipo de archivo**.

4. Active la opción **Variable**.
5. Seleccione la variable `DataFileName` en la lista de variables disponibles.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (`verdadero` o `falso`). Si el resultado de la expresión es `verdadero`, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.2.6 Enviar Comandos Personalizados

Esta acción ejecuta los comandos personalizados ingresados de NiceLabel.

Siempre anide esta acción debajo de la acción [Abrir etiqueta](#). Permite hacer referencia a la etiqueta a la cual se aplican los comandos. Para obtener más información, consulte el tema Usar comandos personalizados en la guía de usuario NiceLabel Automation.

NOTA: La mayoría de los comandos personalizados están disponibles con acciones individuales, de modo que en la mayor parte de los casos no necesita comandos personalizados.

NOTA: La acción Enviar comandos personalizados puede utilizarse para finalizar el modo Impresión de sesiones. Este modo funciona como modo de optimización de la impresión que imprime todas las etiquetas en un bucle utilizando un único archivo de trabajo de impresión. Para finalizar la impresión de sesiones, anide la acción Enviar comandos personalizados debajo de la acción Para bucle y utilice el comando SESSIONEND. Para obtener más detalles, consulte las secciones Impresión de sesiones y Usar comandos personalizados en la guía del usuario NiceLabel Automation.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El editor de **Secuencias de comandos** ofrece las siguientes funciones:

- **Insertar origen de datos:** inserta una variable existente o creada recientemente en la secuencia de comandos.
- **Editor de Secuencias de comandos:** abre el editor, que facilita la creación de secuencias de comandos y la hace más eficiente.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables **IdDeÚltimoErrorDeAcción** y **DescDelÚltimoErrorDeAcción**.

6.4.3 Impresora

6.4.3.1 Establecer Impresora

La acción especifica el nombre de la impresora que se utilizará para imprimir la etiqueta activa.

NOTA: Esta acción anula la impresora seleccionada en las propiedades de las etiquetas.

Esta acción es útil al imprimir una etiqueta idéntica en varias impresoras. Siempre anide esta acción debajo de la acción **Abrir etiqueta** para dar a la etiqueta la referencia para la impresora preferida.

Esta acción lee la configuración predeterminada, como la velocidad y la oscuridad, del controlador de la impresora seleccionada y la aplica a la etiqueta. Si no utiliza la acción **Establecer impresora**, la etiqueta se imprimirá en la impresora según lo definido en la plantilla de la etiqueta.

ADVERTENCIA: Tenga cuidado al cambiar la impresora de una a otra marca, por ejemplo, de Zebra a SATO, o incluso un modelo por otro de la misma marca. La configuración de la impresora puede no ser compatible y es posible que la impresión de la etiqueta no sea idéntica. Asimismo, la optimización del diseño de las etiquetas para la impresora original,

como los contadores internos y las fuentes internas, puede no estar disponible en la impresora seleccionada recientemente.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Impresora** especifica el nombre de la impresora que se utilizará para el trabajo de impresión en curso.

- **Nombre de la impresora:** selecciónelo de la lista de controladores de impresoras instalados localmente, o escriba el nombre de la impresora. Seleccione el **Origen de datos** para seleccionar en forma dinámica la impresora usando una variable. Cuando esté activado, seleccione o cree una variable que contenga el nombre de la impresora que se usa cuando se ejecuta la acción.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la

acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.3.2 Establecer Nombre De Trabajo De Impresión

Esta acción especifica el nombre del trabajo de impresión como aparece en el administrador de trabajos de impresión de Windows. Un nombre de trabajo de impresión predeterminado es el nombre del archivo de la etiqueta usado. Esta acción lo anula.

NOTA: Siempre anide la acción debajo de la acción [Abrir etiqueta](#), de modo que se aplique al archivo de la etiqueta adecuado.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Trabajo de impresión** define el nombre del trabajo de impresión.

- **Nombre:** establece el nombre del trabajo de impresión. Puede tener una codificación rígida, y se utilizará el mismo nombre para cada acción de impresión. Variable habilita un nombre de archivo variable. Seleccione o cree una variable que contenga la ruta de acceso o el nombre del archivo, si se ejecuta un desencadenador o se lleva a cabo un evento.

NOTA: En Automation Builder, generalmente, el valor de la variable se asigna según un filtro.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (`verdadero` o `falso`). Si el resultado de la expresión es `verdadero`, se

ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.3.3 Redireccionar Impresión A Archivo

Esta acción desvía el trabajo de impresión a un archivo. En lugar de enviar el archivo de impresión creado al puerto de una impresora como se define en el controlador de la impresora, la impresión se redirecciona a un archivo. Puede anexar los datos a un archivo existente o sobrescribirlo.

Esta acción le permite capturar los comandos de impresora en un archivo separado.

La acción instruye al módulo de Automation Builder a redireccionar la impresión; como resultado, las etiquetas no se imprimirán. Asegúrese de que la acción esté seguida de la acción [Imprimir etiqueta](#).

NOTA: NiceLabel se ejecuta como servicio con una cuenta de usuario de Windows. Asegúrese de que esta cuenta de usuario tenga privilegios para acceder a la carpeta especificada con permisos para leer/escribir. Para obtener más información, consulte la sección Acceso a recursos de red compartidos en la guía de usuario de NiceLabel Automation.

La acción **Redireccionar la impresión al archivo** es útil para imprimir varias etiquetas diferentes (archivos .NLBL) en la impresora de red manteniendo el orden correcto de las etiquetas. Cuando se imprimen múltiples archivos .NLBL del mismo desencadenador, Automation Builder envía cada etiqueta a la impresora en un trabajo de impresión separado, incluso si la impresora de destino es la misma para ambas etiquetas. Cuando se usa una impresora de red, se puede insertar el trabajo de otro usuario entre dos trabajos que el desencadenador deba enviar juntos. Al usar esta acción puede anexar datos de impresión

al mismo archivo y luego enviar su contenido a la impresora usando la acción [Enviar datos a impresora](#).

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo de configuración **Archivo** define cómo se realiza la selección del archivo para la redirección.

- **Nombre de archivo** especifica el nombre del archivo. Pueden ser preprogramados o proporcionarse en forma dinámica usando una variable existente o recientemente creada.

Utilice la sintaxis UNC para los recursos de red. Para obtener más información, consulte la sección Acceso a recursos de red compartidos en la guía de usuario NiceLabel Automation.

NOTA: Al utilizar esta acción, asegúrese de que su cuenta de usuario tenga suficientes privilegios para acceder a la carpeta especificada con permisos para leer/escribir.

El grupo de configuración **Modo de escritura de archivo** selecciona el modo en que se trata el archivo en caso de redirecciones repetidas.

- **Sobrescribir el archivo:** si el archivo especificado ya existe en el disco, se sobrescribirá.
- **Anexar datos al archivo:** el archivo del trabajo se agrega a los datos existentes del archivo proporcionado.

El grupo **Persistencia** controla la continuidad de la acción de redirección. Define el número de acciones [Imprimir etiqueta](#) que se ven afectadas por la acción **Redireccionar impresión a archivo**.

- **Aplicar a la próxima acción de impresión:** especifica que la redirección de la impresión se aplique únicamente a la próxima acción [Imprimir etiqueta](#) (evento único).
- **Aplicar a todas las acciones de impresión subsiguientes:** especifica que la redirección de la impresión se aplique a todas las acciones de **Imprimir etiqueta** definidas después de la acción **Redireccionar impresión a archivo** actual.

NOTA: La acción únicamente redirecciona la impresión. Asegúrese de que siga la acción [Imprimir etiqueta](#).

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables **IdDeÚltimoErrorDeAcción** y **DescDelÚltimoErrorDeAcción**.

6.4.3.4 Establecer Parámetro De Impresión

Esta acción le permite ajustar los parámetros relacionados con el controlador de la impresora. Entre estos parámetros se incluyen la velocidad y la oscuridad para las impresoras de etiquetas, o la bandeja del papel para las impresoras láser.

La configuración de la impresora se aplica a la impresión en curso únicamente y no se recuerda durante el próximo evento.

Si utiliza el parámetro **Establecer impresora** para cambiar el nombre de la impresora, asegúrese de usar la acción **Establecer parámetro de impresión** a continuación. Antes de aplicar la estructura DEVMODE al controlador de la impresora, primero debe cargar la configuración predeterminada del controlador. Esto se realiza con la acción **Establecer impresora**. DEVMODE solo es compatible con DEwe

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Establecer parámetros** permite realizar ajustes antes de imprimir.

- **Bandeja de papel:** nombre de la bandeja de papel que contiene los medios de las etiquetas. Esta opción se utiliza comúnmente con impresoras láser y de inyección de tinta con varias bandejas de papel. El nombre de la bandeja de papel debe coincidir con el nombre de la bandeja del controlador de la impresora. Consulte las propiedades del controlador de la impresora para obtener más detalles.
- **Velocidad de impresión:** define la velocidad de impresión. Esta configuración anula la configuración definida con la etiqueta. El valor provisto debe estar en el rango de valores aceptados.

EJEMPLO: El primer modelo de impresora admite un rango de valores de 0 a 30, mientras que el segundo modelo de impresora admite los valores de -15 a 15. Para obtener más información, consulte las propiedades del controlador de la impresora.

- **Oscuridad:** define la oscuridad de los objetos impresos en el papel y anula la configuración de la etiqueta. El valor provisto debe estar en el rango de los valores aceptados.
- **Desplazamiento de la impresora X:** aplica el desplazamiento horizontal. La impresión de etiquetas se reubicará según el número de puntos específico en la dirección horizontal. Se puede definir un desplazamiento negativo.
- **Desplazamiento de la impresora Y:** aplica el desplazamiento vertical. La impresión de etiquetas se reubicará según el número de puntos específico en la dirección vertical. Se puede definir un desplazamiento negativo.

SUGERENCIA: Todos los parámetros de impresión pueden ser preprogramados o proporcionarse en forma dinámica usando una variable existente o recientemente creada.

El grupo **Avanzada** personaliza la configuración de la impresora enviada con el trabajo de impresión.

La **configuración de la impresora**, como la velocidad de impresión, la oscuridad, el tipo de medios, el desplazamiento y otros, puede definirse de la siguiente manera:

- Definido en la etiqueta
- Recuperado de un controlador de impresora
- Recuperado de una impresora al momento de la impresión

Los métodos admitidos dependen de las capacidades de la impresora y del controlador de la impresora. El modo de impresión (recuperar configuración de la etiqueta, del controlador o de la impresora) se configura en el diseño de la etiqueta. Es posible que necesite aplicar esta configuración de la impresora al momento de la impresión, pueden variar con cada impresión.

EJEMPLO: Una etiqueta simple debe imprimirse usando una variedad de impresoras, pero cada impresora necesita parámetros ligeramente distintos. Las impresoras de varios fabricantes no utilizan los mismos valores para configurar la velocidad o la temperatura de impresión. Además, algunas impresoras necesitan desplazamiento vertical u horizontal para imprimir la etiqueta en la posición correcta. Durante la etapa de prueba, puede determinar la configuración óptima para cada impresora que quiera utilizar y aplicarla a una plantilla de etiqueta simple justo antes de imprimir. Esta acción aplicará la configuración correspondiente a cada impresora definida.

Esta acción espera recibir la configuración de la impresión en una estructura DEVMODE. Es una estructura de datos estándar de Windows con información sobre la inicialización y el entorno de una impresora.

La opción **Configuración de la impresora** aplica la configuración de la impresora predeterminada. Están disponibles las siguientes entradas:

- **DEVMODE codificada en Base64 con datos fijos.** En este caso, brinde la cadena codificada en Base64 DEVMODE de la impresora directamente en el campo de edición. Al ejecutar esta acción, se convierten los datos codificados en Base64 nuevamente a la forma binaria.
- **DEVMODE codificada en Base64 con datos variables.** En este caso, el origen de datos seleccionado debe tener la estructura DEVMODE codificada en Base64. Habilite **Origen de datos** y seleccione la variable adecuada de la lista. Al ejecutar esta acción, se convierten los datos codificados en Base64 nuevamente a la forma binaria.
- **DEVMODE binaria con datos variables.** En este caso, la variable seleccionada debe tener la estructura DEVMODE en su forma binaria nativa. Habilite **Origen de datos** y seleccione la variable adecuada de la lista. Al ejecutar esta acción, se utilizará la estructura DEVMODE como está, sin ninguna conversión.

NOTA: Si la variable no brinda la estructura DEVMODE binaria, asegúrese de que la variable seleccionada esté definida como variable binaria en la configuración.

NOTA: Asegúrese de que la acción [Establecer impresora](#) esté definida delante de esta acción.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables **IdDeÚltimoErrorDeAcción** y **DescDelÚltimoErrorDeAcción**.

6.4.3.5 Redireccionar Impresión A PDF

Esta acción desvía el trabajo de impresión a un documento PDF. El documento PDF creado retiene las dimensiones exactas de la etiqueta, que se definen durante el diseño de la etiqueta. La calidad de representación de los gráficos en el PDF coincide con la resolución de la impresora de destino y el tamaño de impresión deseado.

Los datos de la secuencia de impresión pueden anexarse al archivo existente, o sobrescribir un archivo existente.

La acción instruye a NiceLabel 2017 a redireccionar la impresión; como resultado, las etiquetas no se imprimirán. Asegúrese de que la acción esté seguida de la acción **Imprimir etiqueta**.

NOTA: El módulo NiceLabel Automation se ejecuta como servicio con una cuenta de usuario de Windows. Asegúrese de que esta cuenta de usuario tenga privilegios para acceder a la carpeta especificada con permisos para leer/escribir. Para obtener más información, consulte la sección Acceso a recursos de red compartidos en la guía de usuario NiceLabel Automation.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Archivo** define el archivo de redirección.

- **Nombre de archivo:** especifica el nombre de archivo hacia el cual desviar el trabajo de impresión. Si está integrado como parte del código, la impresión se redirecciona todas las veces hacia el archivo especificado. Para definirlo en forma dinámica, use una variable existente o cree una nueva.
- **Sobrescribir el archivo:** si el archivo especificado ya existe en el disco, se sobrescribirá (seleccionado de manera predeterminada).
- **Anexar datos al archivo:** el archivo de trabajo se anexa a los datos existentes del archivo en cuestión (no seleccionado de manera predeterminada).

El grupo **Persistencia** permite controlar la persistencia de la acción de redirección. Defina el número de acciones [Imprimir etiqueta](#) que se ven afectadas por la acción **Redireccionar impresión a archivo**.

- **Aplicar a la próxima acción de impresión:** especifica que la redirección de la impresión se aplique únicamente a la próxima acción [Imprimir etiqueta](#) (evento único).
- **Aplicar a todas las acciones de impresión subsiguientes:** especifica que la redirección de la impresión se aplique a todas las acciones de **Imprimir etiqueta** definidas después de la acción **Redireccionar impresión a archivo** actual.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano ([verdadero](#) o [falso](#)). Si el resultado de la expresión es [verdadero](#), se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.3.6 Estado De Impresora

Esta acción se comunica con la impresora para adquirir su estado en tiempo real y se contacta con el administrador de trabajos de impresión de Windows para obtener información adicional sobre la impresora y sus trabajos.

Como resultado, se recopila la información sobre errores, el estado del administrador de trabajos de impresión y la cantidad de trabajos en el administrador. Esto expone potenciales errores y hace que sea fácil identificarlos.

Posibles escenarios de casos de uso. (1) Verificar el estado de la impresora antes de imprimir. Si la impresora está en estado de error, usted imprimirá la etiqueta en una impresora de respaldo. (2) Contar el número de trabajos que se encuentran a la espera en el administrador de trabajos de impresión de la impresora principal. Si hay demasiados, imprimirá la etiqueta en la impresora alternativa. (3) Usted verificará el estado de la impresora antes de imprimir. Si la impresora se encuentra en estado de error, usted no imprimirá la etiquetas, sino que informará sobre el error al sistema principal utilizando alguna de las acciones de salida, como [Enviar datos a puerto TCP/IP](#), [Solicitud de HTTP](#), [Ejecutar instrucción SQL](#), [Servicio Web](#), o como una respuesta de desencadenador.

Prerrequisitos del estado en vivo de la impresora

Para que el monitoreo del estado en vivo de la impresora, siga estas instrucciones:

- Utilice el controlador de impresora NiceLabel para recibir información detallada sobre el estado. Si está usando otro controlador de impresora, solo puede monitorear los parámetros recuperados desde el Administrador de trabajos de impresión de Windows.
- La impresora debe tener capacidad para informar el estado en vivo. Para ver los modelos de impresoras que admiten comunicación bidireccional, consulte la [página web de descargas de NiceLabel](#).
- La impresora debe estar conectada a una interfaz que admita comunicación bidireccional.

- La compatibilidad bidireccional debe habilitarse en **Panel de control > Hardware y sonido > Dispositivos e impresoras > controlador > Propiedades de las impresoras > pestaña Puertos > Habilitar compatibilidad bidireccional**.
- Si utiliza una impresora de etiquetas conectada en red, asegúrese de usar el **Puerto TCP/IP avanzado**, no el **Puerto TCP/IP estándar**. Para obtener más información, consulte [Artículo de base de conocimiento KB 189](#).

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Impresora** selecciona la impresora.

- **Nombre de impresora** especifica el nombre de la impresora que se utilizará para el trabajo de impresión en curso.

Puede seleccionar una impresora de la lista de controladores de impresoras instalados localmente, o puede escribir el nombre de la impresora. El origen de datos habilita el nombre de la impresora variable. Cuando esté activado, seleccione o cree una variable que contenga el nombre de la impresora cuando se ejecuta un desencadenador o se lleva a cabo un evento. Generalmente, el valor de la variable se asigna según un filtro.

El grupo **Asignación de datos** establece los parámetros que se devuelven como resultado de la acción **Estado de impresora**.

ADVERTENCIA: La mayoría de los parámetros siguientes solo son compatibles con el controlador de impresora NiceLabel. Si utiliza cualquier otro controlador de impresora, solamente podrá usar los parámetros relacionados con el administrador de trabajos de impresión.

- **Estado de impresora:** especifica el estado en vivo de la impresora con formato de cadena.
Si la impresora informa múltiples estados, todos los estados se combinan en una sola cadena, delimitados por comas ",". Si no se informan problemas de la impresora, este campo estará vacío. El estado de la impresora puede ser **Sin conexión, Sin etiquetas o Banda de opciones cerca del final**. Como no existe ningún protocolo estándar de informe, cada proveedor de impresoras utiliza sus propios mensajes de estado.
- **Error de impresora:** valor booleano (verdadero/falso) del estado de error de la impresora.
- **Impresora sin conexión:** valor booleano (verdadero/falso) del estado sin conexión de la impresora.

- **Impresora pausada:** valor booleano (verdadero/falso) del estado de pausa de la impresora.
- **Controlador NiceLabel:** valor booleano (verdadero/falso) del estado del controlador de la impresora. Proporciona información si el controlador seleccionado es un controlador NiceLabel.
- **ID de estado del administrador de trabajos de impresión:** especifica el estado del administrador de trabajos de impresión en forma de cadena, de acuerdo con lo informado por el sistema Windows. El administrador de trabajos de impresión puede informar simultáneamente varios estados. En este caso, los estados se combinan mediante comas ",".
- **ID de estado del administrador de trabajos de impresión:** especifica el estado del administrador de trabajos de impresión en formato de número, de acuerdo con lo informado por el sistema Windows. El administrador de trabajos de impresión puede informar simultáneamente varios estados. En este caso, los ID de estado devueltos contienen todos los ID como indicadores. Por ejemplo, el valor 5 representa los ID de estado 4 y 1, lo cual significa que "La impresora tiene errores, La impresora está pausada". Consulte la siguiente tabla.

SUGERENCIA: La acción devolverá un valor decimal; los valores de la siguiente tabla se encuentran en hexa, así que tendrá que hacer la conversión antes de analizar la respuesta.

- **Tabla de ID de estados del administrador de trabajos de impresión y descripciones correspondientes**

ID de estado del administrador de trabajos de impresión (en hexa)	Descripción del estado del administrador de trabajos en cola
0	Sin estado.
1	La impresora está en pausa.
2	La impresora está imprimiendo.
4	Ocurrió un error con la impresora.
8	La impresora no está disponible.
10	La impresora no tiene papel.
20	Se necesita alimentación manual.
40	La impresora tiene un problema con el papel.

80	La impresora está desconectada.
100	Estado de entrada/salida activo.
200	La impresora está ocupada.
400	Atasco de papel.
800	La bandeja de salida está llena.
2000	La impresora está esperando.
4000	La impresora está procesando.
10000	La impresora se está preparando.
20000	El nivel de tóner/tinta es bajo.
40000	No hay tóner en la impresora.
80000	La página actual no se puede imprimir.
100000	Se necesita la intervención del usuario.
200000	La impresora no tiene memoria.
400000	La puerta está abierta.
800000	Error desconocido.
1000000	La impresora está en modo de ahorro de energía.

- **Cantidad de trabajos en el administrador de trabajos de impresión:** especifica la cantidad de trabajos en curso en el administrador de trabajos de impresión para la impresora seleccionada.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables **IdDeÚltimoErrorDeAcción** y **DescDelÚltimoErrorDeAcción**.

6.4.3.7 Almacenar Etiqueta En Impresora

Esta acción guarda una plantilla de etiqueta en la memoria de la impresora. La acción es una parte vital del modo de impresión almacenar/recuperar, con la cual primero almacena una plantilla de etiquetas en la memoria de la impresora y luego la recupera. Las partes que no se cambian del diseño de la etiqueta ya están almacenadas en la impresora, solo tiene que proporcionar los datos para los objetos de etiquetas variables al momento de imprimir. Para obtener más información, consulte la sección Usar modo de impresión almacenar/recuperar en la guía de usuario NiceLabel Automation.

El tiempo de transferencia de datos de la etiqueta requerida está ampliamente minimizado, ya que hay menos información para enviar. Esta acción se usa generalmente en situaciones de impresión independiente, en las que se almacena la etiqueta en la impresora o el aplicador en la línea de producción y luego se recupera del desencadenador del mismo software o hardware, como el escáner de códigos de barras o la fotocélula.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.

- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Opciones avanzadas para almacenar etiqueta en impresora** le permite seleccionar una etiqueta y la variante de almacenamiento preferida.

- **Nombre de la etiqueta que se usará en la impresora:** especifica el nombre que se usará para almacenar la plantilla de la etiqueta en la memoria de la impresora. Ingrese el nombre manualmente o habilite **Origen de datos** para definir el nombre dinámicamente usando un valor variable existente o recientemente creado.

ADVERTENCIA: Al almacenar la etiqueta en una impresora, se recomienda dejar vacío el nombre de la etiqueta debajo de las opciones avanzadas. De esta manera, se evitan conflictos con el nombre de la etiqueta durante el proceso de recuperación de etiquetas.

- **Variante de almacenamiento** define la ubicación en la memoria de la impresora para las plantillas de etiquetas almacenadas. Ingrese la ubicación manualmente o habilite **Origen de datos** para definir el nombre dinámicamente usando un valor variable existente o recientemente creado.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.4 Variables

6.4.4.1 Establecer Variable

Esta acción asigna un valor nuevo a la variable seleccionada.

Generalmente, las variables obtendrán los valores con la acción Usar filtro de datos (disponible en Automation Builder), la cual extraerá los campos de los datos recibidos y los asignará a las variables. Además, tal vez necesite configurar usted mismo los valores de las variables, en general, por motivos de resolución de problemas. En Automation Builder, los valores de las variables no se transmiten entre múltiples desencadenadores, pero sí se mantienen mientras el mismo desencadenador se está procesando.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Variable** define el nombre de variable y su valor.

- **Nombre:** nombre de la variable cuyo valor debería cambiar.
- **Valor:** valor que se establecerá para una variable. Pueden definirse en forma manual o dinámica usando una variable existente o recientemente creada.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (`verdadero` o `falso`). Si el resultado de la expresión es `verdadero`, se

ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.4.2 Guardar Datos De Variable

Esta acción almacena los valores de una sola o de múltiples variables en un archivo asociado.

En el módulo NiceLabel Automation, esta acción permite el intercambio de datos entre desencadenadores. Para leer datos nuevamente en el desencadenador, use la acción Cargar datos de variables.

SUGERENCIA: Los valores se guardan utilizando el formato CSV, y la primera línea contiene los nombres de las variables. Si las variables contienen múltiples valores, se codifican nuevos caracteres de línea (CR/LF) como `\n\r`.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Configuración** define el nombre del archivo.

- **Nombre de archivo:** archivo en el que se guardarán los datos de variable. Si el nombre está integrado como parte del código, los valores se guardan cada vez en el mismo archivo.

Utilice la sintaxis UNC para los recursos de red. Para obtener más información, consulte la sección Acceso a recursos de red compartidos en la guía de usuario NiceLabel Automation.

El grupo **Si el archivo existe** ofrece opciones adicionales para guardar los valores.

- **Sobrescribir el archivo:** sobrescribe los datos existentes con los datos de variable nuevos. El contenido anterior se pierde.
- **Anexar datos al archivo:** anexa los valores de variable a los archivos de datos existentes.

El grupo **Estructura del archivo** define los parámetros del archivo de datos variables CSV:

- **Delimitador:** especifica el tipo de delimitador (tabulación, punto y coma, coma o carácter personalizado). El delimitador es un carácter que separa los valores de variables almacenados.
- **Calificador de texto:** especifica el carácter que califica el contenido almacenado como texto.
- **Codificación de archivos:** especifica el tipo de codificación de caracteres que se utilizará en el archivo de datos. **Automática** define la codificación automáticamente. De ser necesario, el tipo de codificación preferida puede seleccionarse en la lista desplegable.

SUGERENCIA: UTF-8 es una buena selección predeterminada.

- **Agregar nombres de variable en la primera fila:** coloca el nombre de la variable en la primera fila del archivo.

El grupo **Variables** define las variables que se leerán de los archivos de datos. Los valores de las variables existentes se sobrescribirán con valores del archivo.

- **Todas las variables:** datos variables de todas las variables del archivo de datos que se lee.
- **Variables seleccionadas:** los datos variables de las variables enumeradas se leen del archivo de datos.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.

- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (*verdadero* o *falso*). Si el resultado de la expresión es *verdadero*, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables *IdDeÚltimoErrorDeAcción* y *DescDelÚltimoErrorDeAcción*.

6.4.4.3 Cargar Datos De Variable

Esta acción carga los valores de una o múltiples variables del archivo de datos asociado como se guardaron con la acción [Guardar datos de variables](#). Use esta acción para intercambiar datos entre desencadenadores. Puede cargar una variable específica o todas las variables almacenadas en el archivo de datos.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Configuración** define el nombre del archivo.

- **Nombre de archivo:** especifica el archivo desde el que deben cargarse los datos de variable. Si el nombre está integrado como parte del código, los valores se cargan cada vez desde el mismo archivo.

Utilice la sintaxis UNC para los recursos de red. Para obtener más información, consulte la sección Acceso a recursos de red compartidos en la guía de usuario NiceLabel Automation.

La configuración del grupo **Estructura del archivo** debe reflejar la estructura del archivo guardado mediante la acción [Guardar datos de variable](#).

- **Delimitador:** especifica el tipo de delimitador (tabulación, punto y coma, coma o carácter personalizado). El delimitador es un carácter que separa los valores.
- **Calificador de texto:** especifica el carácter que califica el contenido como texto.
- **Codificación de archivos:** especifica el tipo de codificación de caracteres que se utiliza en el archivo de datos. **Automática** define la codificación automáticamente. De ser necesario, seleccione el tipo de codificación preferida en la lista desplegable.

SUGERENCIA: UTF-8 es una buena selección predeterminada.

El grupo **Variables** define las variables cuyos datos se leerán desde los archivos de datos.

- **Todas las variables:** especifica todas las variables definidas en el archivo de datos que se leerá.
- **Variables seleccionadas:** especifica la selección de variables específicas que se leerán desde el archivo de datos.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.4.4 Manipulación De Cadenas

Esta acción define la forma en que deben formatearse los valores de las variables seleccionadas.

Las acciones de manipulación de cadenas más conocidas son: eliminar espacios iniciales y finales, buscar y reemplazar caracteres y eliminar comillas de apertura y de cierre.

Esta característica a menudo se requiere si un desencadenador recibe un archivo de datos no estructurados o datos heredados. En estos casos, los datos deben analizarse usando el filtro **Datos no estructurados**. La acción de manipulación de cadenas le permite ajustar el valor de los datos.

NOTA: Si esta acción no proporciona suficiente poder de manipulación de cadenas en un caso en particular, use la acción **Ejecutar secuencia de comandos** para manipular los datos usando Visual Basic Script o Python scripts.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Variables** define las variables cuyos valores deben formatearse.

- **Todas las variables:** especifica todas las variables definidas en el archivo de datos al que se le aplicará el formato.

- **Variables seleccionadas:** especifica la selección de variables a las que se aplicará el formato del archivo de datos.

El grupo **Formato de texto** define las funciones de manipulación de cadenas que se aplican a las variables o campos seleccionados. Se pueden utilizar varias funciones. Las funciones se aplican en el mismo orden del editor, de arriba abajo.

- **Borrar espacios en el comienzo:** borra todos los caracteres de espacio (código 32 ASCII decimal) en el comienzo de la cadena.
- **Borrar espacios en el final:** borra todos los caracteres de espacio (valor 32 ASCII decimal) en el final de una cadena.
- **Borrar caracteres de apertura y cierre:** borra los caracteres de apertura y cierre seleccionados que aparecen por primera vez en la cadena.

EJEMPLO: Al utilizar "{" como carácter de apertura y "}" como carácter de cierre, la cadena de entrada {{selection}} se convierte en {selection}.

- **Buscar y reemplazar:** ejecuta la función estándar de buscar y reemplazar a partir de los valores provistos para *buscar qué* y *reemplazar con*. Se admiten expresiones comunes.

NOTA: Existen distintas implementaciones de expresiones comunes. NiceLabel 2017 utiliza la sintaxis de .NET Framework para las expresiones comunes. Para obtener más información, consulte [Artículo de base de conocimiento KB 250](#).

- **Reemplazar caracteres que no se pueden imprimir con espacios:** reemplaza todos los caracteres de control en la cadena con espacios (código 32 ASCII decimal). Los caracteres que no se pueden imprimir son caracteres con valores ASCII decimales entre 0 y 31, y 127 y 159.
- **Borrar caracteres que no se pueden imprimir:** borra todos los caracteres de control de la cadena. Los caracteres que no se pueden imprimir son caracteres con valores ASCII decimales entre 0 y 31, y 127 y 159.
- **Descodificar caracteres especiales:** descodifica los caracteres (o códigos de control) que no están disponibles en el teclado, como Retorno de carro y Avance de línea. NiceLabel 2017 utiliza una notación para codificar dichos caracteres en lenguaje natural, como <CR> para Retorno de carro y <LF> para Avance de línea. Esta opción convierte caracteres especiales de la sintaxis NiceLabel en caracteres binarios reales.

EJEMPLO: Cuando reciba los datos "<CR><LF>", [[[Undefined variable Variables.Edition-Designer V7]]] utilícelos como una cadena simple de 8 caracteres. Deberá habilitar esta opción para interpretar y usar los datos recibidos como dos caracteres binarios CR (Retorno de carro - ASCII código 13) y LF (Avance de línea - ASCII código 10).

- **Buscar y borrar todo antes de:** busca la cadena provista y borra todos los caracteres que preceden a la cadena definida. La cadena también se puede borrar.
- **Buscar y borrar todo después de:** busca la cadena provista y borra todos los caracteres que están detrás de la cadena definida. La cadena también se puede borrar.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables **IdDeÚltimoErrorDeAcción** y **DescDelÚltimoErrorDeAcción**.

6.4.5 Impresión Por Lotes

6.4.5.1 Para Bucle

DATOS DE NIVEL DE PRODUCTO DE DISEÑADOR:La característica del producto descrita está disponible en **NiceLabel LMS Enterprise**.

Esta acción ejecuta todas las acciones subordinadas (anidadas) múltiples veces. Todas las acciones anidadas se ejecutarán en bucle todas las veces definidas por la diferencia entre el valor de inicio y el valor de finalización.

NOTA: La acción Para bucle inicia el modo de impresión de sesiones, un modo de optimización de la impresión que imprime todas las etiquetas en un bucle utilizando un único archivo de trabajo de impresión. Para obtener más detalles, consulte la sección Impresión de sesiones en la guía del usuario NiceLabel Automation.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Configuración de bucle** incluye las siguientes opciones:

- **Valor de inicio:** referencia de punto de inicio del bucle. Seleccione **Origen de datos** para definir el valor de inicio en forma dinámica usando un valor de variable. Seleccione o cree una variable que contenga un valor numérico para el inicio.
- **Valor de finalización:** referencia de punto de finalización. Seleccione **Origen de datos** para definir el valor de inicio en forma dinámica usando un valor de variable. Seleccione o cree una variable que contenga un valor numérico para el inicio.

SUGERENCIA: Se permiten valores negativos para el **Valor inicial** y el **Valor final**.

- **Guardar valor de bucle en una variable:** guarda el valor del paso del bucle actual en una variable existente o nueva. Se permite que el valor del paso del bucle contenga algún valor entre el valor de inicio y de finalización. Guarde el valor a fin de reutilizarlo en otra acción para identificar la iteración.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas

condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables **IdDeÚltimoErrorDeAcción** y **DescDelÚltimoErrorDeAcción**.

6.4.5.2 Usar Filtro De Datos

Esta acción ejecuta las reglas de filtros en el origen de datos de entrada. Como resultado, la acción extrae campos de los datos de entrada y asigna sus valores a las variables vinculadas.

La acción Usar filtro de datos ejecuta el filtro seleccionado y asigna a las variables los valores respectivos.

- **Elementos en nivel inferior.** La acción puede crear elementos en subniveles, identificados con **"para cada línea"** o **"para cada bloque de datos en..."**. Al verlos, el filtro extraerá los datos, pero no a nivel del documento (con posición de campo que no se puede modificar), sino relativamente de las subáreas que contienen secciones repetidas. En este caso, asegúrese de colocar las acciones debajo de dichos elementos. Debe anidar la acción debajo de esos elementos.
- **Asignar variables a campos.** La asignación entre variables de desencadenadores y campos de filtro se define manual o automáticamente, según cómo se configure el filtro. Si cuenta con campos definidos manualmente en el filtro, también debe asignar en forma manual los campos a la variable correspondiente.

Es una buena práctica definir los campos usando los mismos nombres que los de las variables de etiquetas. En este caso, el botón **Asignar automáticamente** asignará los nombres correspondientes en forma automática.

- **Probar la ejecución del filtro.** Una vez asignadas las variables a los campos, puede probar la ejecución del filtro. El resultado se mostrará en pantalla en la tabla. El número de líneas de la tabla representa el número de veces que se ejecutará la acción en el nivel seleccionado. Los nombres de las columnas representan los nombres de las variables. Las celdas tienen los valores tal cual se asignaron a la variable respectiva con el filtro. El nombre de archivo predeterminado de la vista previa se hereda de la definición del filtro; también se puede ejecutar el filtro en otro archivo.

Para obtener más información, consulte la sección Comprender los filtros y el tema Ejemplos en la guía del usuario de NiceLabel Automation.

El grupo **Filtro** le permite seleccionar qué filtro usar.

- **Nombre:** especifica el nombre del filtro que quiere aplicar. Pueden ser preprogramados o proporcionarse en forma dinámica usando una variable existente o recientemente creada. La lista tiene todos los filtros definidos en la configuración actual. Puede usar los tres elementos de la parte inferior de la lista para crear un filtro nuevo.

NOTA: Al seleccionar otro filtro se eliminan todas las acciones anidadas en esta acción. Si quiere mantener las acciones definidas actualmente, muévalas afuera de la acción **Usar filtro de datos**. Si se pierde accidentalmente alguna acción, **Deshaga** su acción y vuelva a la configuración anterior.

El grupo **Origen de datos** le permite definir el contenido que desea enviar a la impresora.

- **Usar datos recibidos por el desencadenador:** selecciona los datos recibidos por el desencadenador para usar en un filtro. En este caso, la acción usa los datos originales recibidos por el desencadenador y ejecutará las reglas del filtro en él.

EJEMPLO: Si usa un desencadenador de filtro, los datos representan el contenido del archivo monitoreado. Si utiliza un desencadenador de base de datos, los datos son un conjunto de datos

tomados de la base de datos. Si usa un desencadenador TCP/IP, los datos son contenido sin procesar recibidos en un socket.

- **Nombre de archivo:** define la ruta y el nombre del archivo que contiene los datos según el cual se ejecutarán las reglas del filtro. El contenido del archivo especificado se usa en un filtro. La opción **Origen de datos** habilita el nombre de archivo variable. Debe seleccionar o crear una variable que contenga la ruta de acceso o el nombre del archivo.
- **Personalizado:** define el contenido personalizado que se analizará con el filtro. Puede utilizar contenido fijo, una combinación de contenido fijo y variable, o contenido únicamente variable. Para insertar contenido variable, haga clic en el botón con flecha que se encuentra a la derecha del área de datos e inserte una variable de la lista. Para obtener más información, consulte la sección Usar valores compuestos en la guía de usuario NiceLabel Automation.

El campo **Vista previa de datos** proporciona una descripción general del proceso de ejecución del filtro una vez que el contenido del nombre de archivo con vista previa se ha leído y se ha aplicado el filtro seleccionado.

Las reglas del filtro extraen campos. La tabla muestra el resultado de la extracción. Cada línea de la tabla representa datos para una única etiqueta. Cada columna representa una variable.

Para poder observar el resultado, configure la asignación de campos con las variables correspondientes. Según la definición del filtro, puede asignar las variables a los campos manual o automáticamente.

- **Vista previa del nombre del archivo:** especifica el archivo que contiene los datos de muestra que se analizarán a través del filtro. Se copia el archivo en vista previa de la definición del filtro. Si cambia el nombre del archivo en vista previa, se guarda el nuevo nombre.
- **Abrir:** selecciona otro archivo sobre el cual ejecutar las reglas de filtro.
- **Actualizar:** vuelve a ejecutar las reglas de filtro sobre el contenido del nombre del archivo en vista previa. El campo **Vista previa de los datos** se actualizará con el resultado.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.5.3 Para Cada Registro

Esta acción ejecuta las acciones anidadas subordinadas múltiples veces. Todas las acciones anidadas se ejecutan en un bucle tantas veces como registros haya en la tabla del formulario con una base de datos conectada.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Configuración** selecciona los registros.

- **Tabla de formulario:** tabla del formulario que contiene registros para los que debe repetirse una acción.
- **Utilizar todos los registros:** repite una acción para todos los registros de una tabla definida.
- **Utilizar registro seleccionado:** repite una acción únicamente para los registros seleccionados.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables **IdDeÚltimoErrorDeAcción** y **DescDelÚltimoErrorDeAcción**.

6.4.6 Datos Y Conectividad

6.4.6.1 Abrir Documento/programa

Esta acción proporciona una interfaz con una aplicación externa y se abre usando una línea de comandos.

Las aplicaciones externas pueden ejecutar procesamiento adicional y devolver el resultado a NiceLabel 2017. Esta acción permite que se enlace con cualquier software de terceros que pueda ejecutar procesamientos de datos adicionales o adquirir datos. El software externo puede proporcionar respuesta de datos y guardarla en un archivo, desde donde puede leerse en variables.

Puede enviar el valor de las variables al programa incluyéndolas en la lista de la línea de comandos entre corchetes.

```
C:\Aplicaciones\Procesamiento.exe [variable1] [variable2]
```


El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Archivo** define el archivo que se abrirá.

- **Nombre de archivo:** ubicación y nombre de archivo del archivo o aplicación a abrir.

El nombre de archivo seleccionado puede estar preprogramado, y el mismo archivo se usará cada vez. Si solo se define un nombre de archivo sin ruta, se usa la carpeta con el archivo de configuración (.MISX) de NiceLabel Automation. Puede usar una referencia relativa para el nombre del archivo si se usa la carpeta con el archivo .MISX como carpeta raíz.

Origen de datos habilita el nombre de archivo variable. Seleccione una variable que contenga la ruta de acceso o el nombre del archivo, o combine varias variables para crear el nombre de archivo. Para obtener más información, consulte la sección Usar valores compuestos en la guía de usuario NiceLabel Automation.

NOTA: Utilice la sintaxis UNC para los recursos de red. Para obtener más información, consulte la sección Acceso a recursos de red compartidos en la Guía del usuario NiceLabel Automation.

El grupo **Opciones de ejecución** establece los detalles de abertura del programa.

- **Ocultar ventana:** hace invisible la ventana del programa abierto. Como NiceLabel 2017 se ejecuta como una aplicación de servicio dentro de su propia sesión, no puede interactuar con el escritorio, aunque se ejecute con los privilegios del usuario que tiene la sesión iniciada. Microsoft ha bloqueado esta interacción en Windows Vista y en los sistemas operativos más nuevos por motivos de seguridad.
- **Esperar la finalización:** especifica que la ejecución de la acción espere a que se complete esta acción antes de continuar con la siguiente acción programada.

SUGERENCIA: Habilite esta opción si la acción que sigue depende del resultado de la aplicación externa.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables **IdDeÚltimoErrorDeAcción** y **DescDelÚltimoErrorDeAcción**.

6.4.6.2 Guardar Datos En El Archivo

Esta acción guarda los valores variables u otras secuencias de datos (como datos binarios) en el archivo. El servicio NiceLabel Automation debe tener acceso de escritura a la carpeta definida.

El grupo **Archivo** define el archivo que se abrirá.

- **Nombre de archivo:** ubicación del archivo que se abrirá en esta acción.

El nombre de ruta y archivo puede estar preprogramado, y el mismo archivo se usará cada vez. Si solo se define un nombre de archivo sin ruta, se usa la carpeta con el archivo de configuración (.MISX) de NiceLabel Automation. Puede usar una referencia relativa para el nombre del archivo si se usa la carpeta con el archivo .MISX como carpeta raíz.

Origen de datos habilita el nombre de archivo variable. Seleccione una variable que contenga la ruta de acceso o el nombre del archivo, o combine varias variables para crear el nombre de archivo. Para obtener más información, consulte la sección Usar valores compuestos en la guía de usuario NiceLabel Automation.

El grupo **Si el archivo existe** maneja las opciones en caso de un archivo existente.

- **Sobrescribir el archivo:** sobrescribe los datos existentes con los datos nuevos. El contenido anterior se pierde.
- **Anexar datos al archivo:** anexa los valores de variable a los archivos de datos existentes.

El grupo **Contenido** define qué datos se escribirán en el archivo especificado.

- **Usar datos recibidos por el desencadenador:** los datos originales como los recibe el desencadenador se guardarán en el archivo. Efectivamente, esta opción hará una copia de los datos entrantes.
- **Personalizado:** guarda contenido según lo que se indica en el área de texto. Se permiten valores fijos, valores variables y caracteres especiales. Para ingresar variables y caracteres especiales, haga clic en el botón de flecha que se encuentra a la derecha del área de texto. Para obtener más información, consulte la sección Combinación de valores en un objeto en la guía del usuario de NiceLabel Automation.
- **Codificación:** tipo de codificación para los datos enviados. **Automática** define la codificación automáticamente. De ser necesario, seleccione el tipo de codificación preferida en la lista desplegable.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la

acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.6.3 Leer Datos Desde El Archivo

Esta acción lee el contenido del nombre del archivo provisto y lo guarda en la variable. Contenido de cualquier tipo de archivo, incluidos los datos binarios que pueden leerse.

Generalmente, el módulo Automation Builder recibe datos para la impresión de etiquetas con el desencadenador. Por ejemplo, cuando se usa el desencadenador del archivo, el contenido del archivo del desencadenador se lee automáticamente y puede ser analizado por filtros. No obstante, puede omitir los filtros para obtener algunos datos externos. Una vez que ejecuta esta acción y tiene los datos almacenados en una variable, puede usar cualquier acción de la variable para usar los datos.

Esta acción es útil:

- Cuando deba combinar datos recibidos por el desencadenador con datos almacenados en algún archivo.

ADVERTENCIA: Si carga datos de archivos binarios (como un archivo de impresión o imagen de mapas de bits), asegúrese de que la variable que almacena el contenido de lectura esté definida como **variable binaria**.

- Cuando quiera intercambiar datos entre desencadenadores. Una vez que el desencadenador prepara los datos y los guarda en un archivo (usando la acción [Guardar datos en el archivo](#)), el otro desencadenador lee los datos.

El grupo **Archivo:** define el archivo desde el que se leerán los datos.

- **Nombre de archivo:** ubicación del archivo que se leerá en esta acción.

El nombre de ruta y archivo puede estar preprogramado, y el mismo archivo se usará cada vez. Si solo se define un nombre de archivo sin ruta, se usa la carpeta con el archivo de configuración (.MISX) de NiceLabel Automation. Puede usar una referencia relativa para el nombre del archivo si se usa la carpeta con el archivo .MISX como carpeta raíz.

Origen de datos habilita el nombre de archivo variable. Seleccione una variable que contenga la ruta de acceso o el nombre del archivo, o combine varias variables para crear el nombre de archivo. Para obtener más información, consulte la sección Usar valores compuestos en la guía de usuario NiceLabel Automation.

NOTA: Utilice la sintaxis UNC para los recursos de red. Para obtener más información, consulte la sección Acceso a recursos de red compartidos en la guía de usuario NiceLabel Automation.

El grupo **Contenido** establece detalles relacionados con el contenido del archivo.

- **Variable:** variable que almacena el contenido del archivo. Debe definirse al menos una variable (existente o recientemente creada).
- **Codificación:** tipo de codificación para los datos enviados. **Automática** define la codificación automáticamente. De ser necesario, seleccione el tipo de codificación preferida en la lista desplegable.

NOTA: La codificación no puede seleccionarse si los datos se leen desde una variable binaria. En este caso, la variable tendrá los datos como están.

El grupo **Reintentar en caso de error** define cómo debe continuar la ejecución de la acción si el archivo especificado se vuelve inaccesible.

SUGERENCIA: El módulo Automation Builder podría no estar en condiciones de acceder al archivo porque está bloqueado por otra aplicación. Si una aplicación continúa escribiendo datos en el archivo seleccionado y lo mantiene bloqueado en modo exclusivo, ninguna otra aplicación podrá abrirlo al mismo tiempo, ni siquiera para lectura. Otras causas posibles para los reintentos de la acción son: el archivo (aún) no existe, la carpeta (aún) no existe o el usuario del servicio no tiene privilegios para acceder al archivo.

- **Reintentos:** define la cantidad de reintentos para acceder al archivo. Si el valor está configurado en 0, no se realizará ningún reintento.
- **Intervalo de reintento:** intervalo de tiempo entre reintentos individuales en milisegundos.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo

nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.6.4 Eliminar Archivo

DATOS DE NIVEL DE PRODUCTO DE DISEÑADOR: La característica descrita está disponible en **LMS Enterprise** y **LMS Pro**.

Esta acción elimina un archivo seleccionado de un controlador.

El módulo NiceLabel Automation se ejecuta como servicio con una cuenta de usuario de Windows. Asegúrese de que la cuenta tenga permisos para eliminar el archivo en la carpeta especificada.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Archivo** establece los detalles relacionados al archivo.

- **Nombre de archivo:** nombre del archivo que se eliminará. El **Nombre de archivo** puede integrarse como parte del código. El **origen de datos** define en forma dinámica el **nombre del archivo** usando una variable existente o recientemente creada.

El nombre de ruta y archivo puede estar preprogramado, y el mismo archivo se usará cada vez. Si solo se define un nombre de archivo sin ruta, se usa la carpeta con el archivo de configuración (.MISX) de NiceLabel Automation. Puede usar una referencia relativa para el nombre del archivo si se usa la carpeta con el archivo .MISX como carpeta raíz.

Origen de datos habilita el nombre de archivo variable. Seleccione o cree una variable que contenga la ruta de acceso o el nombre del archivo, o combine varias variables para crear el nombre de archivo. Para obtener más información, consulte la sección Usar valores compuestos en la guía de usuario NiceLabel Automation.

NOTA: Utilice la sintaxis UNC para los recursos de red. Para obtener más información, consulte la sección Acceso a recursos de red compartidos en la guía de usuario NiceLabel Automation.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (*verdadero* o *falso*). Si el resultado de la expresión es *verdadero*, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables *IdDeÚltimoErrorDeAcción* y *DescDelÚltimoErrorDeAcción*.

6.4.6.5 Ejecutar Instrucción SQL

Esta acción envía comandos SQL a un servidor SQL conectado y recopila los resultados. Utilice los comandos SELECCIONAR, INSERTAR, ACTUALIZAR y ELIMINAR.

Use la acción Ejecutar instrucción SQL para lograr estos dos objetivos:

- **Obtener datos adicionales de una base de datos:** En el módulo Automation Builder, el desencadenador recibirá datos para la impresión de etiquetas, pero no todos los valores requeridos. Por ejemplo, un desencadenador recibe valores para el *ID de producto* y

la **Descripción**, pero no para el **Precio**. Debemos buscar el valor del **Precio** en la base de datos SQL.

Ejemplos de código SQL

```
SELECCIONAR Precio DE Productos
DONDE ID = :[ID de producto]
```

El **ID** es el campo en la base de datos, **ID de producto** es una variable definida en el desencadenador.

- **Actualizar o eliminar registros en una base de datos:** Después de imprimir una etiqueta, actualice el registro de la base de datos y envíe una señal al sistema de que ese registro en particular ya se ha procesado.

Ejemplos de código SQL

Configure el valor del campo de la tabla **AlreadyPrinted** en **Verdadero** para el registro que se está procesando.

```
ACTUALIZAR Productos
ESTABLECER YaImpreso = Verdadero
DONDE ID = :[ID de producto]
```

O puede eliminar el registro actual de una base de datos, porque ya no es necesario.

```
ELIMINAR DE Productos
DONDE ID = :[ID de producto]
```

El **ID** es el campo en la base de datos, **ID de producto** es una variable definida en el desencadenador.

NOTA: Para utilizar el valor de una variable dentro de una instrucción SQL, debe colocar dos puntos (:) delante de su nombre. Esto indica que sigue el nombre de una variable.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Conexión de bases de datos** define la conexión de bases de datos que se utilizará para la instrucción.

SUGERENCIA: Antes de que pueda enviar una sentencia SQL a una base de datos, configure la conexión con ella. Haga clic en el botón **Definir** y siga las instrucciones en pantalla. Puede

conectarse a un origen de datos que puede controlarse con comandos SQL, de modo que no podrá utilizar archivos de texto (CSV) ni archivos Excel.

El grupo **Instrucción SQL** define la consulta o instrucción SQL que se ejecutará.

SUGERENCIA: Las instrucciones del Lenguaje de manipulación de datos (DML) tienen permitido ejecutar consultas dentro de las tablas de bases de datos existentes.

Utilice instrucciones SQL estándares, como SELECCIONAR, INSERTAR, ELIMINAR y ACTUALIZAR, incluidas combinaciones, funciones y palabras clave. No se permiten las instrucciones en lenguaje DDL que se usan para crear bases de datos y tablas (CREAR BASE DE DATOS, CREAR TABLA), o para eliminarlas (ELIMINAR TABLA).

- **Prueba:** abre la sección **Vista previa de datos**. La opción Simular ejecución (seleccionada en forma predeterminada) prueba la ejecución de las instrucciones SQL. Haga clic en **Ejecutar** para iniciar la simulación.

SUGERENCIA: La sección **Vista previa de datos** le permite probar la ejecución de su instrucción SQL con datos en directo. Para proteger los datos contra actualizaciones accidentales, asegúrese de que esté habilitada la opción **Simular ejecución**. Se ejecutarán las instrucciones INSERTAR, ELIMINAR y ACTUALIZAR. Esto le permite conocer los comentarios sobre cuántos registros se verán afectados; luego todas las transacciones se invierten.

Si utiliza variables de desencadenadores en la instrucción SQL, podrá ingresar sus valores para la ejecución de prueba.

- **Insertar origen de datos:** inserta variables predefinidas y recientemente creadas en una instrucción SQL.
- **Exportar/Importar:** habilita la exportación e importación de instrucciones SQL hacia/desde un archivo externo.
- **Modo de ejecución:** especifica el modo explícito de ejecución de la instrucción SQL.

SUGERENCIA: En algunas consultas complejas de SQL, se vuelve cada vez más difícil determinar automáticamente cuál es la supuesta acción. Si la lógica integrada encuentra problemas para identificar su propósito, seleccione la acción principal manualmente.

- **Automática:** determina la acción automáticamente.
- **Devuelve un conjunto de registros (SELECCIONAR):** recibir el conjunto de datos con registros.
- **No devuelve un conjunto de registros (INSERTAR, ELIMINAR, ACTUALIZAR):** use esta opción si está ejecutando una consulta que no devuelve los registros. Inserte nuevos registros, elimine o actualice los registros existentes. El resultado es una respuesta de estado que indica el número de filas que se vieron afectadas por su consulta.

El grupo **Resultado** le permite configurar cómo se debe almacenar el resultado de la instrucción SQL, y definir la iteración de la acción.

- **Guardar datos en variable:** selecciona o crea una variable para almacenar el resultado de la instrucción SQL. Esta opción depende del **Modo de ejecución** seleccionado.
 - **Resultado de la instrucción SELECCIONAR.** Después de ejecutar una instrucción SELECCIONAR, el resultado es un conjunto de datos de registros. Recibirá el contenido de texto con formato CSV. La primera línea contiene los nombres de campo devueltos en un resultado. Las siguientes líneas contienen registros.

Para extraer los valores del conjunto de datos devuelto y para usarlos en otras acciones, defina y ejecute la acción Usar filtro de datos según los contenidos de esta variable (la acción está disponible en Automation Builder).

- **Resultado de las instrucciones INSERTAR, ELIMINAR Y ACTUALIZAR.** Si utiliza las instrucciones INSERTAR, ELIMINAR y ACTUALIZAR, el resultado será un número que indica la cantidad de registros afectados en la tabla.
- **Iterar Para cada registro.** Si está habilitado, se agrega automáticamente una nueva acción Para cada registro. Se repiten todas las acciones anidadas para cada registro devuelto utilizando la instrucción SQL.

NOTA: La asignación automática está habilitada. La acción Para cada registro no puede eliminarse.

El grupo **Reintentar en caso de error** le permite configurar la acción para reintentar continuamente establecer la conexión con el servidor de una base de datos en caso de que el primer intento no tenga éxito. Si la acción no logra conectar en toda la cantidad de intentos definida, el error se eleva.

- **Reintentos:** especifica la cantidad de intentos para conectar con la base de datos.
- **Intervalo de reintento:** especifica la duración de tiempo entre los intentos individuales de reintento.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se

ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.6.6 Enviar Datos A Puerto TCP/IP

DATOS DE NIVEL DE PRODUCTO DE DISEÑADOR: La característica descrita está disponible en **LMS Enterprise** y **LMS Pro**.

Esta acción envía los datos a un dispositivo externo, aceptando una conexión TCP/IP en un número de puerto predefinido.

Enviar datos a puerto TCP/IP establece la conexión con un dispositivo, envía los datos y termina la conexión. La conexión y la comunicación están regidas por el enlace que ocurre entre un cliente y un servidor cuando se inicia o finaliza una conexión TCP.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Configuración de conexión** establece los detalles de la conexión.

- **Destino (dirección IP:puerto):** dirección de destino y puerto del servidor TCP/IP. Codifique en forma rígida los parámetros de conexión y utilice el nombre de host o la dirección IP, o utilice los parámetros de conexión variables haciendo clic en la flecha

derecha y seleccionando una variable predefinida. Para obtener más información, consulte el tema **Combinación de valores en un objeto** en la guía del usuario de NiceLabel Automation.

EJEMPLO: Si la variable `hostname` proporciona el nombre del servidor TCP/IP y la variable `puerto` proporciona el número de puerto, ingrese el siguiente parámetro para el destino:
`[nombredehost] : [puerto]`

- **Retraso de desconexión:** prolonga la conexión con el socket de destino durante los intervalos de tiempo definidos después del envío de los datos. Ciertos dispositivos requieren más tiempo para procesar los datos. Inserte el retraso manualmente o haga clic en las flechas para aumentarlo o reducirlo.
- **Guardar respuesta de datos en una variable:** selecciona o crea una variable que almacena la respuesta del servidor. Los datos recibidos desde el servidor TCP/IP después de pasar el "retraso de desconexión" se almacenan en esta variable.

El grupo **Contenido** define el contenido que se enviará a un servidor TCP/IP.

SUGERENCIA: Utilice contenido fijo, una combinación de contenido fijo y variable, o contenido únicamente variable. Para ingresar contenido variable, haga clic en el botón con flecha que se encuentra a la derecha del área de datos e inserte una variable de la lista. Para obtener más información, consulte el tema **Combinación de valores en un objeto** en la guía del usuario de NiceLabel Automation.

- **Datos:** contenido de salida que se enviará.
- **Codificación:** tipo de codificación para los datos enviados. **Automática** define la codificación automáticamente. De ser necesario, seleccione el tipo de codificación preferida en la lista desplegable.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (`verdadero` o `falso`). Si el resultado de la expresión es `verdadero`, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.6.7 Enviar Datos A Puerto De Serie

Esta acción envía datos a un puerto de serie. Utilice esta acción para comunicarse con dispositivos con puertos de serie externos.

SUGERENCIA: Asegúrese de que la configuración del puerto coincida en ambos extremos; en la acción configurada y en el dispositivo del puerto de serie. El puerto de serie puede usarlo una sola aplicación de la máquina. Para usar satisfactoriamente el puerto desde esta acción, ninguna otra aplicación debe usar el puerto al mismo tiempo, ni siquiera un controlador de la impresora.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Puerto** define el puerto de serie.

- **Nombre de puerto:** nombre del puerto al cual se conecta un dispositivo externo. Puede ser un puerto COM de hardware o un puerto COM virtual.

El grupo **Configuración de puerto** define los parámetros adicionales de la conexión del puerto:

- **Bits por segundo:** tasa de velocidad utilizada por el dispositivo externo para comunicarse con la PC. El alias habitual que se utiliza con la configuración es "velocidad en baudios". Seleccione el valor del menú desplegable.
- **Bits de datos:** cantidad de datos en cada carácter. En casi todos los dispositivos más modernos, se utilizan 8 bits de datos. Seleccione el valor del menú desplegable.

- **Paridad:** método de detección de errores en una transmisión. La configuración de paridad más común es "ninguna", y la detección de errores está a cargo de un protocolo de comunicación (control de flujo). Seleccione el valor del menú desplegable.
- **Detener bits:** detiene los bits que se envían al final de cada carácter, con lo cual permite al hardware receptor de señal detectar el final de un carácter y resincronizarse con la secuencia de caracteres. Los dispositivos electrónicos por lo general utilizan una detención única de bits. Seleccione el valor del menú desplegable.
- **Control de flujo:** el puerto de serie puede utilizar señales de interfaz para pausar y reanudar la transmisión de datos.

El grupo **Contenido** define el contenido que se enviará al puerto de serie.

SUGERENCIA: Se permite contenido fijo, una combinación de contenido fijo y variable, o contenido únicamente variable. Para ingresar contenido variable, haga clic en el botón con flecha que se encuentra a la derecha del área de datos e inserte una variable de la lista. Para obtener más información, consulte el tema Combinación de valores en un objeto en la guía del usuario de NiceLabel Automation.

- **Datos:** contenido de salida que se enviará.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la

acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.6.8 Leer Datos Desde Puerto De Serie

Esta acción recopila los datos recibidos a través del puerto serial (RS-232) y lo guarda en una variable seleccionada. Utilice esta acción para comunicarse con dispositivos con puertos seriales externos.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Puerto** define el puerto de serie.

- **Nombre de puerto:** nombre del puerto al cual se conecta un dispositivo externo. Puede ser un puerto COM de hardware o un puerto COM virtual.

El grupo **Configuración de puerto** define los parámetros adicionales de la conexión del puerto:

- **Bits por segundo:** tasa de velocidad utilizada por el dispositivo externo para comunicarse con la PC. El alias habitual que se utiliza con la configuración es "velocidad en baudios".
- **Bits de datos:** especifica la cantidad de datos en cada carácter. En casi todos los dispositivos más modernos, se utilizan 8 bits de datos.
- **Paridad:** especifica el método de detección de errores en una transmisión. La configuración de paridad más común es "ninguna", y la detección de errores está a cargo de un protocolo de comunicación (control de flujo).
- **Detener bits:** detiene los bits que se envían al final de cada carácter, con lo cual permite al hardware receptor de señal detectar el final de un carácter y resincronizarse con la secuencia de caracteres. Los dispositivos electrónicos por lo general utilizan una detención única de bits.
- **Control de flujo:** el puerto de serie puede utilizar señales de interfaz para pausar y reanudar la transmisión de datos.

EJEMPLO: Es posible que los dispositivos lentos necesiten enlazarse con el puerto de serie para indicar que los datos deben pausarse mientras el dispositivo procesa los datos recibidos.

El grupo **Opciones** incluye los siguientes parámetros:

- **Retraso de lectura:** retraso opcional al leer datos desde el puerto de serie. Después del retraso, se lee todo el contenido del búfer del puerto de serie. Ingrese el retraso manualmente o haga clic en las flechas para aumentar o reducir el valor.
- **Enviar datos de inicialización:** especifica la cadena que se envía al puerto de serie seleccionado antes de que se lean los datos. Esta opción permite que la acción inicialice el dispositivo para que pueda suministrar los datos. La opción puede también utilizarse para enviar una pregunta específica al dispositivo y para recibir una respuesta específica. Haga clic en el botón de flecha para ingresar caracteres especiales.

El grupo **Extracción de datos** define cómo se extraen las partes definidas de los datos recibidos.

- **Posición inicial:** posición inicial para extracción de datos.
- **Posición final:** posición final para extracción de datos.

El grupo **Resultado** define una variable para el almacenamiento de datos.

- **Guardar resultado en variable:** selecciona o crea una variable para almacenar en los datos recibidos.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.6.9 Enviar Datos A Impresora

Esta acción envía datos a una impresora seleccionada. Úsela para enviar secuencias de impresora pregeneradas a cualquier impresora disponible.

El módulo NiceLabel Automation utiliza el controlador de la impresora instalada en modo indirecto solo para poder enviar datos al puerto de destino, por ejemplo, un puerto USB, TCP/IP, COM o LPT, al cual está conectada la impresora.

Escenario posible. Los datos recibidos por el desencadenador deben imprimirse en la misma impresora de red en una plantilla de etiqueta diferente (archivos de etiquetas .NLBL). La impresora puede aceptar datos de varias estaciones de trabajo y, generalmente, imprimirá los trabajos en el orden en que los recibió. El módulo Automation Builder enviará cada plantilla de etiqueta en un trabajo de impresión separado, de modo que otra estación de trabajo pueda insertar sus trabajos entre los creados en nuestro módulo Automation Builder. En lugar de enviar cada trabajo en forma separada a la impresora, puede combinar todos los trabajos juntos (usando la acción [Redireccionar impresión a archivo](#)) y luego enviar un solo gran trabajo a la impresora.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Impresora** selecciona la impresora.

- **Nombre de impresora:** nombre de la impresora a la cual se enviarán los datos. Seleccione la impresora desde la lista desplegable de controladores de impresora instalados en forma local, ingrese un nombre de impresora personalizado y defínalo dinámicamente usando una variable nueva o creada recientemente.

El grupo **Origen de datos** define el contenido que se enviará a la impresora.

- **Usar datos recibidos por el desencadenador:** datos usados recibidos por el desencadenador. En este caso, quiere que la secuencia de impresora recibida se use como entrada para el filtro. Su objetivo es redireccionarlo a una impresora sin ninguna modificación. El mismo resultado puede archivar habilitando la variable interna `DataFileName` y usando el contenido del archivo al que se refiere. Para obtener más información, consulte la sección Usar valores compuestos en la guía de usuario NiceLabel Automation.

- **Nombre de archivo:** ruta de acceso y nombre de archivo que contiene la secuencia de una impresora. El contenido del archivo específico se envía a una impresora. Seleccione **Origen de datos** para definir el nombre de archivo en forma dinámica usando un valor de variable.
- **Variable:** variable (nueva o existente) que almacena la secuencia de la impresora.
- **Personalizar:** define el contenido personalizado que se enviará a una impresora. Se permite contenido fijo, una combinación de contenido fijo y variable, o contenido únicamente variable. Para ingresar contenido variable, haga clic en el botón con flecha que se encuentra a la derecha del área de datos e inserte una variable de la lista. Para obtener más información, consulte el tema **Combinación de valores en un objeto** en la guía del usuario de NiceLabel 2017.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables **IdDeÚltimoErrorDeAcción** y **DescDelÚltimoErrorDeAcción**.

6.4.6.10 Solicitud De HTTP

Esta acción envía datos al servidor web de destino utilizando el método HTTP seleccionado. Se permiten los esquemas HTTP y HTTPS URL.

HTTP funciona como un protocolo de solicitud-respuesta en el modelo computacional cliente-servidor. Con esta acción NiceLabel 2017 toma un rol de cliente y se comunica con un servidor remoto. Esta acción envía un mensaje de solicitud de HTTP seleccionado a un servidor. El servidor devolverá un mensaje de respuesta que puede contener información de estado de finalización sobre la solicitud y puede también incluir el contenido solicitado en el cuerpo del mensaje.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Configuración de conexión** establece los parámetros de la conexión.

NOTA: Esta acción admite el Protocolo de Internet versión 6 (IPv6).

- **Destino:** dirección, puerto y destino (ruta directa) del servidor web.

SUGERENCIA: Si el servidor web se ejecuta en el puerto predeterminado 80, omita el número de puerto. Integre como parte del código los parámetros de conexión y utilice un nombre de host fijo o la dirección IP. Utilice un valor de variable para definir esta opción en forma dinámica. Para obtener más información, consulte la sección Usar valores compuestos en la guía de usuario NiceLabel Automation.

EJEMPLO: Si la variable `nombredelhost` proporciona el nombre del servidor web y la variable `puerto` proporciona el número de puerto, puede ingresar lo siguiente para el destino:
`[nombredelhost]:[puerto]`

- **Método de solicitud:** métodos de solicitud disponibles.
- **Tiempo de espera:** duración del tiempo de espera (en ms) durante el cual debe establecerse la conexión al servidor y recibirse respuesta.
- **Guardar respuesta de estado en una variable:** variable para almacenar el código de estado recibido desde el servidor.

SUGERENCIA: El código de estado en el rango 2XX es un código exitoso. La respuesta "OK" más común es código 200. Los códigos 5XX son errores de servidor.

- **Guardar respuesta de datos en una variable:** variable para almacenar los datos recibidos desde el servidor.

El grupo **Autenticación** le permite asegurar la conexión al servidor web.

- **Habilitar autenticación básica:** le permite ingresar las credenciales necesarias para conectarse al servidor web. El nombre de usuario y la contraseña pueden ser fijos o proporcionarse usando una variable.

La autenticación HTTP básica (BA) utiliza encabezados HTTP estáticos convencionales. El mecanismo BA no brinda protección de la confidencialidad de las credenciales transmitidas. Solo se codifican con Base64 en tránsito, pero no se cifran ni reciben algoritmo hash de ningún modo. La autenticación básica debe utilizarse sobre HTTPS.

- **Mostrar contraseña:** desenmascara los caracteres de la contraseña.

Contenido define el contenido que se enviará a un servidor web.

- **Datos:** contenido de salida que se enviará. Se permite contenido fijo, una combinación de contenido fijo y variable, o contenido únicamente variable. Para ingresar contenido variable, haga clic en el botón con flecha que se encuentra a la derecha del área de datos e inserte una variable de la lista. Para obtener más información, consulte el tema Combinación de valores en un objeto en la guía del usuario de NiceLabel 2017.
- **Codificación:** tipo de codificación para los datos enviados.

SUGERENCIA: Automática define la codificación automáticamente. De ser necesario, seleccione el tipo de codificación preferida en la lista desplegable.

- **Tipo:** propiedad del tipo de contenido del mensaje HTTP. Si no se selecciona ningún tipo, se utiliza el tipo predeterminado `application/x-www-form-urlencoded`. Si no se enumera un tipo apropiado, defina uno personalizado o establezca una variable que lo defina en forma dinámica.

Ciertos servidores HTTP requieren **Encabezados HTTP adicionales** (especialmente para servicios REST).

- **Encabezados adicionales:** encabezados integrados como parte del código u obtenidos a partir de valores de variable. Para acceder a las variables, haga clic en el botón de flecha pequeño que se encuentra a la derecha del área de texto. Para obtener más información, consulte el tema Combinación de valores en un objeto en la guía del usuario de NiceLabel 2017.

Algunos servidores HTTP (especialmente para servicios REST) requieren que se incluyan encabezados HTTP personalizados en el mensaje. Esta sección le permite proporcionar el encabezado de HTTP requerido.

Los encabezados HTTP deben ingresarse usando la siguiente sintaxis:


```
header field name: header field value
```

Por ejemplo, para usar los nombres del campo de encabezado `Accept`, `User-Agent` y `Content-Type`, puede usar la siguiente sintaxis:

```
Accept: application/json; charset=utf-8
Usuario-Agente: Mozilla/5.0 (Windows NT 6.3; WOW64) AppleWebKit/537.36
(KHTML, como Gecko) Chrome/31.0.1650.63 Safari/537.36
Content-Type: application/json; charset=UTF-8
```

Puede integrar los nombres de campo de encabezado como parte del código, u obtener sus valores a partir de las variables del desencadenador. Utilice tantos campos de encabezado personalizados como desee, siempre y cuando se asegure de colocar cada campo de encabezado en una línea nueva.

NOTA: Los encabezados HTTP ingresados sustituirán los encabezados ya definidos en cualquier otro lado de las propiedades de las acciones, como **Contenido-Tipo**.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (`verdadero` o `falso`). Si el resultado de la expresión es `verdadero`, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.6.11 Servicio Web

Un servicio Web es un método de comunicación entre dos dispositivos electrónicos o instancias de software. Un servicio Web se define como un estándar de intercambio de datos. Utiliza formato XML para etiquetar los datos; el protocolo SOAP se usa para transferir los datos y se usa lenguaje WSDL para describir los servicios disponibles.

Esta acción establece la conexión con un servicio Web remoto y ejecuta los métodos allí. Los métodos se pueden describir como acciones que se publican en el Servicio Web. La acción envía los valores de entrada al método seleccionado en el servicio Web remoto, recopila el resultado y lo guarda en las variables seleccionadas.

Después de importar el WSDL y agregar una referencia al Servicio Web, sus métodos se incluirán en el cuadro combinado **Método**.

NOTA: Puede transferir tipos simples al Servicio Web, como cadenas, enteros, booleanos, pero no tipos complejos. El WSDL debe contener únicamente un enlace.

Debe imprimir etiquetas de productos. Su desencadenador recibirá únicamente parte de los datos necesarios. Por ejemplo, el desencadenador recibe el valor para las variables `Product ID` y la `Description`, pero no para `Price`. El precio está disponible en una base de datos separada, accesible desde la llamada del servicio Web. El servicio Web define la función usando una definición del WSDL. Por ejemplo, la entrada de la función es `Product ID` y su salida es `Price`. La acción del servicio Web envía `Product ID` al servicio Web. Ejecuta y hace una búsqueda interna en su base de datos y proporciona el `Price` correspondiente como resultado. La acción guarda el resultado en una variable, la cual se puede usar en la etiqueta.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Definición de servicio Web** incluye los siguientes parámetros:

NOTA: Esta acción admite el Protocolo de Internet versión 6 (IPv6).

- **WSDL:** ubicación de definición del WSDL.

El WSDL generalmente es provisto por el propio servicio Web. Comúnmente, debe ingresar el vínculo al WSDL y hacer clic en el botón **Importar** para leer la definición. Si tiene problemas para obtener el WSDL del recurso con conexión, guarde el WSDL en un archivo e ingrese la ruta de acceso con el nombre del archivo para cargar métodos desde allí. NiceLabel 2017 automáticamente detecta si el Servicio Web remoto utiliza la sintaxis de RPC o documentos y si se comunica correctamente o no.

- **Dirección:** dirección en la que se publica el Servicio Web.

En principio, esta información se toma del WSDL, pero puede actualizarse antes de ejecutar la acción. Es útil para entornos de desarrollo dividido, prueba y producción, en los que se utiliza la misma lista de acciones, pero con diferentes nombres de servidores donde se ejecutan los Servidores Web.

Se permite contenido fijo, una combinación de contenido fijo y variable, o contenido únicamente variable. Para ingresar contenido variable, haga clic en el botón con flecha que se encuentra a la derecha del área de datos e inserte una variable de la lista. Para obtener más información, consulte el tema Combinación de valores en un objeto en la guía del usuario de NiceLabel 2017.

- **Método:** métodos (funciones) que están disponibles en un servicio Web seleccionado. La lista la llena automáticamente la definición del WSDL.

- **Parámetros:** variables de entrada y salida para el método seleccionado (función).

Los parámetros de entrada esperan una entrada. Por motivos de prueba y resolución de problemas, puede ingresar un valor fijo y ver el resultado de la vista previa en la pantalla. Generalmente, seleccionará una variable para el parámetro de entrada. El valor de esa variable se utilizará como parámetro de entrada. El parámetro de salida proporciona un resultado desde la función. Debe seleccionar la variable que almacenará el resultado.

- **Tiempo de espera:** tiempo de espera después del cual se establece la conexión al servidor.

La **Autenticación** habilita la autenticación básica del usuario. Esta opción define las credenciales del usuario necesarias para establecer una llamada de salida a un servidor Web remoto.

- **Habilitar la autenticación básica:** permite definir el **Nombre de usuario** y la **Contraseña**, que se pueden escribir en forma manual o definirse con los valores variables. Seleccione los **Orígenes de datos** para seleccionar o crear las variables.
- **Mostrar contraseña:** muestra los caracteres enmascarados del **Nombre de usuario** y la **Contraseña**.

Encontrará detalles acerca de los problemas de seguridad en la sección Asegurar el acceso a sus desencadenadores en la guía del usuario de NiceLabel Automation.

El campo **Vista previa de datos** le permite ejecutar una prueba del servicio Web.

- El botón **Ejecutar** ejecuta una llamada del servicio Web.

Envía los valores de los parámetros de entrada al servicio Web y proporciona el resultado en el parámetro de salida. Use esta funcionalidad para probar la ejecución de un servicio Web. Puede ingresar valores para los parámetros de entrada y ver el resultado en pantalla. Una vez satisfecho con la ejecución, reemplace el valor fijo ingresado para el parámetro de entrada con una variable de la lista.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.7 Otros

6.4.7.1 Obtener Información De Etiqueta

Esta acción devuelve información estructural sobre el archivo de etiqueta asociado. La acción proporciona información sobre las dimensiones de la etiqueta, el controlador de la impresora y todas las variables de la etiqueta y sus propiedades principales.

La acción Obtener información de etiqueta devuelve la información original guardada en el archivo de la etiqueta. Además, proporciona información una vez que se ha simulado el proceso de impresión. La simulación garantiza que todas las variables de etiquetas obtengan el valor que tendrían durante una impresión normal. Asimismo, la información de la altura de la etiqueta proporciona las dimensiones correctas si la etiqueta está definida como de altura variable (en cuyo caso el tamaño de la etiqueta depende de la cantidad de datos que se imprimirán). La acción devolverá las dimensiones para un tamaño de etiqueta, no para un tamaño de página.

La acción guarda información de la estructura de la etiqueta en una variable seleccionada. Puede enviar los datos de vuelta al sistema utilizando la acción Solicitud HTTP (o una acción de conectividad de datos de salida similar), o en la respuesta del desencadenador, si este es bidireccional.

NOTA: Esta acción debe anidarse debajo de la acción [Abrir etiqueta](#).

El grupo **Variable** selecciona o crea una variable que almacena la información estructural acerca de una etiqueta.

- **Nombre:** especifica el nombre de la variable. Selecciona o crea una variable que almacena la información de la etiqueta en formato XML.
 - Si desea utilizar la información de XML dentro de este desencadenador, puede definirlo y ejecutarlo con la acción Usar filtro de datos (Automation Builder únicamente).
 - Si desea devolver los datos XML como respuesta en su desencadenador HTTP o de Servicio Web, utilice esta variable directamente en el campo **Datos de respuesta** de la página de configuración del desencadenador.
 - Si desea guardar los datos XML en un archivo, utilice la acción [Guardar datos en el archivo](#).

El grupo **Configuración adicional** permite habilitar el uso de valores provisionales.

- **Usar valores provisionales:** reemplaza valores de orígenes de datos faltantes con valores provisionales.

SUGERENCIA: Consulte la sección Variable en NiceLabel 2017 la guía del usuario de Designer para conocer una descripción detallada de los valores provisionales.

Información de etiqueta XML de muestra

La siguiente muestra presenta una vista estructural de los elementos y sus atributos tal cual se devuelven.

```

<?xml version="1.0" encoding="UTF-8"?>
<Label>
<Original>
<Width>25000</Width>
<Height>179670</Height>
<PrinterName>QLS 3001 Xe</Printer>
</Original>
<Current>
<Width>25000</Width>
<Height>15120</Height>
<PrinterName>QLS 3001 Xe</Printer>
</Current>
<Variables>
<Variable>
<Name>código de barras</Name>
<Description></Description>
<DefaultValue></DefaultValue>
<Format>Todos</Format>
<CurrentValue></CurrentValue>
<IncrementType>Ninguno</IncrementType>
<IncrementStep>0</IncrementStep>
<IncrementCount>0</IncrementCount>
<Length>100</Length>
</Variable>
</Variables>
</Format>

```

Especificación de información de etiqueta XML

Esta sección contiene una descripción de la estructura del archivo XML según la devuelve la acción Obtener información de etiqueta.

NOTA: Todos los valores de medidas se expresan en unidades 1/1000 mm. Por ejemplo, un ancho de 25000 es 25 mm.

- **<Label>**: este es un elemento de raíz.
- **<Original>**: especifica las dimensiones de la etiqueta y el nombre de la impresora como están guardados en el archivo de etiqueta.
 - **Ancho**: este elemento contiene el ancho original de la etiqueta.
 - **Altura**: este elemento contiene la altura de la etiqueta original.
 - **PrinterName**: Este elemento contiene el nombre de la impresora para la cual se ha creado la etiqueta.
- **Actual**: especifica las dimensiones de la etiqueta y el nombre de la impresora después de que se completa la impresión simulada.
 - **Ancho**: este elemento contiene el ancho real de la etiqueta.
 - **Altura**: este elemento contiene la altura real de la etiqueta. Si una etiqueta está definida como de altura variable, puede crecer junto con los objetos de la etiqueta.

Por ejemplo, el tamaño de los objetos RTF y Cuadro de texto puede crecer en dirección vertical y hacer que la etiqueta también se expanda.

- **PrinterName:** este elemento contiene el nombre de la impresora que se utilizará para imprimir.

EJEMPLO: Se usará una impresora distinta de la original si el controlador de impresora original no está instalado en esta computadora o si la impresora se ha cambiado usando la acción [Establecer impresora](#) .

- **<Variables> y <Variable>:** el elemento `Variables` contiene la lista de todas las variables de etiquetas de solicitud, cada una definida en un elemento `Variable` separado. Las variables de solicitud son aquellas que se incluyen en el cuadro de diálogo de impresión cuando se imprimen etiquetas desde el NiceLabel 2017. Si no hay variables de solicitud definidas en la etiqueta, el elemento `Variables` estará vacío.

- **Nombre:** contiene el nombre de variable.
- **Descripción:** contiene la descripción de variable.
- **DefaultValue:** contiene el valor predeterminado según lo definido para la variable durante el proceso de diseño.
- **Formato:** contiene el tipo aceptable de contenido variable (caracteres).
- **IsPrompted:** contiene información acerca de si la variable es solicitada o no al momento de imprimir.
- **PromptText:** contiene texto que el solicita al usuario la entrada de un valor.
- **CurrentValue:** contiene el valor real que se usa para imprimir.
- **IncrementType:** contiene información, si la variable se definió o no como contador. Si se definió como contador, informa qué tipo de contador es.
- **IncrementStep:** contiene información sobre el paso del contador. El valor del contador aumenta o disminuye según este valor en la siguiente etiqueta.
- **IncrementCount:** contiene información acerca del punto de aumentar/disminuir el valor de contador. Por lo general, el contador cambia de valor en cada etiqueta, pero eso puede modificarse.
- **Longitud:** contiene el número máximo de caracteres almacenados en una variable.

Definición de esquema XML (XSD) para especificación de etiqueta XML

```
<?xml version="1.0" encoding="utf-8"?>
<xs:schema id="Format" xmlns:xs="http://www.w3.org/2001/XMLSchema">
<xs:element name="Label">
<xs:complexType>
<xs:all>
<xs:element name="Original">
<xs:complexType>
<xs:sequence>
<xs:element name="Width" type="xs:decimal" minOccurs="1" />
<xs:element name="Height" type="xs:decimal" minOccurs="1" />
<xs:element name="PrinterName" type="xs:string" minOccurs="1" />
```

```

</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element name="Current">
<xs:complexType>
<xs:sequence>
<xs:element name="Width" type="xs:decimal" minOccurs="1" />
<xs:element name="Height" type="xs:decimal" minOccurs="1" />
<xs:element name="PrinterName" type="xs:string" minOccurs="1" />
</xs:sequence>
</xs:complexType>
</xs:element>
<xs:element name="Variables">
<xs:complexType>
<xs:sequence>
<xs:element name="Variable" minOccurs="0" maxOccurs="unbounded">
<xs:complexType>
<xs:sequence>
<xs:element name="Name" type="xs:string" minOccurs="1" />
<xs:element name="Description" type="xs:string" minOccurs="1" />
<xs:element name="DefaultValue" type="xs:string" minOccurs="1" />
<xs:element name="Format" type="xs:string" minOccurs="1" />
<xs:element name="CurrentValue" type="xs:string" minOccurs="1" />
<xs:element name="IncrementType" type="xs:string" minOccurs="1" />
<xs:element name="IncrementStep" type="xs:integer" minOccurs="1" />
<xs:element name="IncrementCount" type="xs:integer" minOccurs="1" />
<xs:element name="Length" type="xs:string" minOccurs="1" />
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:sequence>
</xs:complexType>
</xs:element>
</xs:all>
</xs:complexType>
</xs:element>
</xs:schema>

```

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.7.2 Ejecutar Secuencia De Comandos

Esta acción mejora la funcionalidad de software utilizando las secuencias de comandos personalizadas VBScript o Python. Utilice esta acción si las acciones integradas no cumplen con los requisitos de manipulación de datos existentes.

Las secuencias de comandos pueden incluir las variables de los desencadenadores, tanto las internas como las que usted define o importa desde etiquetas.

Asegúrese también de que la cuenta de Windows con la que se utiliza el servicio tenga privilegios para ejecutar los comandos de la secuencia. Para obtener más información, consulte el tema .

NOTA: El tipo de secuencia de comandos se configura para cada desencadenador en sus propiedades. Todas las acciones Ejecutar secuencia de comandos dentro de un desencadenador deben ser del mismo tipo.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción

para explicar el propósito y la función de la acción en una solución.

- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El editor de **Secuencias de comandos** ofrece las siguientes funciones:

- **Insertar origen de datos:** inserta una variable existente o creada recientemente en la secuencia de comandos.
- **Verificar:** valida la sintaxis de la secuencia de comandos ingresada.
- **Editor de Secuencias de comandos:** abre el editor, que facilita la creación de secuencias de comandos y la hace más eficiente.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables **IdDeÚltimoErrorDeAcción** y **DescDelÚltimoErrorDeAcción**.

6.4.7.2.1 Editor De Secuencias De Comandos

NiceLabel 2017 proporciona un editor de secuencias de comandos que facilita la creación de secuencias de Python o VBScript, no presenta errores y es más rápido.

La banda de opciones **Editor** incluye los comandos utilizados comúnmente, que se distribuyen a múltiples grupos de funciones.

- Grupo **Portapapeles**: ofrece los comandos **Cortar**, **Copiar**, **Pegar** y **Eliminar**.
- Grupo **Deshacer**: permite deshacer y repetir acciones de edición de secuencias de comandos.
- El grupo **Archivo** permite cargar y guardar secuencias de comando en un archivo.
 - **Cargar desde archivo**: carga una secuencia de comandos desde un archivo textual externo previamente guardado.
 - **Guardar en el archivo**: almacena una secuencia de comandos editada actualmente en un archivo de texto.
- Grupo **Edición**: permite buscar y reemplazar cadenas en una secuencia de comandos.
 - **Buscar**: busca la cadena ingresada en la secuencia de comandos.
 - **Reemplazar**: reemplaza la cadena en la secuencia de comandos.
- El grupo **Insertar**: el comando **Origen de datos** inserta orígenes de datos existentes o definidos recientemente en la secuencia de comandos.
- Grupo **Secuencia de comandos**: el comando **Validar secuencia de comandos** valida la sintaxis de la secuencia de comandos ingresada.

Los **Elementos de secuencias de comandos disponibles** contienen todos los elementos de la secuencia de comandos disponibles que se pueden utilizar al crear una secuencia de comandos. Haga doble clic en el elemento o clic en el botón **Insertar** para insertar el elemento en la posición del cursor en la secuencia de comandos.

La **Descripción de elementos** brinda información básica sobre el elemento de la secuencia de comandos insertado.

La **Lista de errores** presenta los errores que se informaron después de ejecutar el comando **Validar secuencia de comandos**.

6.4.7.3 Mensaje (configuración)

Esta acción escribe una entrada personalizada en el archivo de registro.

Generalmente, el archivo de registro contiene descripciones de errores y cadenas generadas por la aplicación. Utilice esta acción para escribir cadenas personalizadas. Es útil para configurar la resolución de problemas y la depuración, de modo de poder realizar seguimiento de los valores de las variables seleccionadas.

EJEMPLO: Para configurar el registro de mensajes personalizados en el panel de registro en Automation Builder (cuando está probando la configuración) o en el panel de registro en Automation Manager (cuando se ha implementado e iniciado el desencadenador), consulte las siguientes capturas de pantalla.

Timestamp	ID	Name	Description
14.5.2015 15:14:35.443		Database	Trigger "Database" was stopped.
14.5.2015 15:14:33.121		Database	Trigger was executed - Number of retrieved rows: 1
14.5.2015 15:14:33.122	1	For Each Record action	Action started
14.5.2015 15:14:33.122	1.1	Message action	My Custom Message - Current value of field ID - 254
14.5.2015 15:14:33.122	1.2	Open Label action	Label: C:\temp\db\label.lbl
14.5.2015 15:14:33.122	1.2.1	Redirect Printing to PDF action	C:\temp\db\labels.pdf
14.5.2015 15:14:33.122	1.2.2	Print Label action	Label: label, Printer: ZEBRA R-402, Quantity: 1
14.5.2015 15:14:33.136	1.2.3	Set Variable action	Set variable "Feedback" to "F".
14.5.2015 15:14:33.136	1.2	Open Label action	Action completed
14.5.2015 15:14:33.136		Execute SQL statement action defini...	Action completed - Number of affected rows: 1
14.5.2015 15:14:33.136	1	For Each Record action	Action completed

El grupo **Contenido** define el título y el contenido del mensaje.

- **Título:** especifica el título del mensaje personalizado. La opción **Origen de datos** permite que el título se defina de forma dinámica. Seleccione o cree una variable que contenga el título una vez que se ejecuta un desencadenador.
- **Mensaje:** especifica el contenido del mensaje personalizado. La opción **Origen de datos** permite que el contenido del mensaje se defina de forma dinámica.

SUGERENCIA: El contenido dinámico generalmente se prepara de antemano en otra acción y posteriormente se usa aquí.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables **IdDeÚltimoErrorDeAcción** y **DescDelÚltimoErrorDeAcción**.

6.4.7.4 Verificar Licencia

Esta acción lee la licencia activada y ejecuta las acciones anidadas debajo de esta acción únicamente si se utiliza cierto tipo de licencia.

SUGERENCIA: La acción Verificar licencia proporciona protección para la configuración del desencadenador contra la ejecución en máquinas no autorizadas.

NOTA: La clave de la licencia que activa el software también puede codificar la **ID de solución**. Es un número único que identifica al proveedor de la solución que vendió la licencia NiceLabel 2017.

Si el ID de la solución coincide con el ID de la solución codificado en la licencia, la máquina de destino puede ejecutar las acciones anidadas, limitando efectivamente la ejecución de licencias vendidas por el proveedor de la solución.

Los desencadenadores pueden cifrarse más y bloquearse de modo que solo los usuarios autorizados puedan abrir la configuración. Para obtener más información, consulte la sección Proteger configuración de desencadenadores en la guía de usuario de NiceLabel Automation.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Información de licencia** le permite seleccionar el ID de la licencia.

- El **ID de la licencia** define el número de licencias que pueden ejecutar las acciones anidadas.
 - Si el valor ingresado no es el ID de la licencia codificado en la licencia, las acciones anidadas no se ejecutan.
 - Si el valor ingresado es 0, las acciones se ejecutan si se encuentra una licencia válida.

NOTA: El UID de Socio Digital también puede usarse como ID de licencia. Esta opción está disponible para miembros del [Programa de Socio Digital de NiceLabel](#).

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la

acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.7.5 Intentar

Esta acción le permite:

- monitorear los errores mientras se ejecutan las acciones;
- ejecutar un conjunto de acciones alternativas, si se produce un error

La acción Intentar crea los marcadores de posición **Hacer** y **Al ocurrir un error** para las acciones. Todas las acciones que deban ejecutarse cuando los desencadenadores se activan, deben colocarse dentro del marcador de posición **Hacer**. Si no se detecta ningún error al ejecutar acciones desde el marcador de posición **Hacer**, estas son las únicas acciones que se ejecutan. No obstante, si ocurre un error, la ejecución de acciones del marcador de posición **Hacer** se detiene y la ejecución se transfiere a las acciones del marcador de posición **Al ocurrir un error**.

EJEMPLO: Si falla alguna de las acciones del marcador de posición Hacer, se detiene la ejecución de la acción y se reanudan las acciones del marcador de posición Al ocurrir un error. Si Intentar se colocara independientemente, terminaría la ejecución del desencadenador. En este caso, Intentar está anidada debajo de la acción Para bucle. Normalmente, todo error en el marcador de posición Hacer también detendría la ejecución de la acción Para bucle, incluso si todavía hay más pasos hasta completar la acción de bucle. En este caso, Guardar datos en archivo tampoco se ejecutará. En forma predeterminada, cada error interrumpe el procesamiento total de los desencadenadores.

Sin embargo, puede continuar con la ejecución de la siguiente iteración en la acción Para bucle. Para que esto suceda, habilite la opción Ignorar error en la acción Intentar. Si los datos del paso actual en Para bucle producen un error en el marcador de posición Hacer, se ejecutan las acciones de Al ocurrir un error. A continuación, se ejecuta Guardar datos en archivo en nivel 2 y luego la acción Para bucle continúa su ejecución en la siguiente iteración.

Esta acción brinda la fácil detección de errores y ejecución de "comentarios" e "informes". Por ejemplo, si ocurre un error durante el procesamiento del desencadenador, puede enviar una advertencia. Para obtener más información, consulte la sección Comentarios sobre el estado del trabajo de impresión en la guía de usuario NiceLabel Automation.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables

6.4.7.6 Transformar XML

DATOS DE NIVEL DE PRODUCTO DE DISEÑADOR: La característica descrita está disponible en **NiceLabel LMS Enterprise**.

Esta acción transforma el documento XML en otro documento usando las reglas de transformación provistas. Las reglas debe proporcionarlas la definición .XSLT en un archivo, u otro origen de variable.

La acción permite convertir documentos XML complejos en documentos XML con una estructura más fácil de administrar. XSLT significa Transformaciones XSL. XSL significa Lenguaje de hojas de estilo extensible, y es un lenguaje de hojas de estilo para documentos XML.

La acción XML almacenará el documento XML convertido en la variable seleccionada. El archivo original queda intacto en el disco. Si quiere guardar el documento XML convertido, use la acción [Guardar datos en el archivo](#).

Comúnmente, usará la acción para simplificar los documentos XML proporcionados por la aplicación host. La definición de un filtro XML para el documento XML complejo puede tardar un tiempo o, en algunos casos, el XML puede ser demasiado complejo para administrar. Como alternativa, definirá las reglas para convertir el XML en una estructura que pueda manipular fácilmente el filtro XML, o incluso evitar por completo la necesidad de un filtro. Puede convertir el documento XML en XML nativo compatible, como XML de Oracle, y luego simplemente ejecutarlo con la acción [Ejecutar archivo de comando XML de Oracle](#).

SUGERENCIA: El ejemplo para esta acción se instala con el producto. Para abrirla, vaya a **Ayuda > Archivos de muestra > Transformaciones XML** y ejecute la configuración de Transformations.mix XML. Encontrará detalles disponibles en el archivo **Readme** .

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Origen de datos** define los datos XML a transformar.

- **Usar datos recibidos por el desencadenador:** define que el desencadenador recibió datos que usó. El mismo resultado puede archivar habilitando la variable interna `Nom-breDeArchivoDeDatos` y usando el contenido del archivo al que se refiere. Para obtener más información, consulte la sección Usar valores compuestos en la guía de usuario

NiceLabel Automation.

- **Nombre de archivo:** define la ruta de acceso y el nombre del archivo que contiene el archivo XML para transformar. Se utiliza el contenido del archivo especificado. **Origen de datos** permite que el nombre del archivo se defina en forma dinámica. Seleccione o cree una variable que contenga la ruta de acceso o el nombre del archivo. La acción abrirá el archivo especificado y aplicará la transformación en el contenido del archivo, el cual debe tener el formato XML.
- **Variable:** selecciona o crea la variable que contiene la secuencia de la impresora. Se usa el contenido de la variable seleccionada y debe tener estructura XML.

El grupo **Reglas de transformación de origen de datos (XSLT)** define las reglas de transformación (documento .XSLT) que se aplicarán al documento XML.

- **Nombre de archivo:** define la ruta de acceso y el nombre del archivo que contiene las reglas de transformación (.XSLT).
- **Personalizado:** define los contenidos personalizados. Puede utilizar contenido fijo, una combinación de contenido fijo y variable, o contenido únicamente variable. Para insertar contenido variable, haga clic en el botón con flecha que se encuentra a la derecha del área de datos e inserte una variable de la lista. Para obtener más información, consulte la sección Usar valores compuestos en la guía de usuario NiceLabel Automation.

El grupo **Guardar resultado en variable** define la variable que se debe almacenar en el archivo transformado.

- **Variable:** selecciona o crea una variable que contendrá el resultado del proceso de transformación. Por ejemplo, si usa las reglas que convierten el XML complejo en XML más simple, el contenido de la variable seleccionada es un XML simple.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables `IdDeÚltimoErrorDeAcción` y `DescDelÚltimoErrorDeAcción`.

6.4.7.7 Grupo

Use esta acción para configurar muchas acciones dentro del mismo contenedor. Todas las acciones colocadas debajo de una acción **Agrupar** pertenecen al mismo grupo y se ejecutan juntas.

Esta acción brinda los siguientes beneficios:

- **Mejor organización y visualización del flujo de trabajo de la acción.** Puede expandir o contraer la acción Agrupar y mostrar las acciones anidadas solo cuando sea necesario. Esto ayuda a mantener más ordenada el área de configuración.
- **Definir la ejecución condicional.** Puede definir una condición en la acción **Agrupar** una sola vez, no individualmente para cada acción. Cuando se cumple con una condición, se ejecutan todas las acciones dentro del grupo. De este modo, se ahorra mucho tiempo de configuración y se puede reducir la cantidad de errores de configuración. La acción Agrupar es un buen método para definir la ejecución condicional SI..., ENTONCES para múltiples acciones.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (*verdadero* o *falso*). Si el resultado de la expresión es *verdadero*, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables *IdDeÚltimoErrorDeAcción* y *DescDelÚltimoErrorDeAcción*.

6.4.7.8 Registro De Eventos

Esta acción registra un evento en NiceLabel Control Center como historial y para resolver problemas.

NOTA: Para activar la acción Registrar eventos, asegúrese de que esté habilitado el registro de trabajos de impresión NiceLabel Control Center.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Datos de evento** ofrece información acerca del evento registrado

- **Información:** descripción básica del evento que se incluirá en el registro de eventos NiceLabel Control Center. Se permiten hasta 255 caracteres en esta área.

- **Detalles:** descripción detallada del evento que se registrará en NiceLabel Control Center. Se permiten hasta 2000 caracteres en esta área.

SUGERENCIA: Las descripciones ingresadas en los campos **Información** y **Detalles** le permiten filtrar los eventos **Historial de todas las actividades** del Centro de control. Al trabajar con el Centro de control, vaya a **Historial > Todas las actividades > Definir filtro**. Para obtener más detalles, lea la [Guía del usuario del Centro de control](#).

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (*verdadero* o *falso*). Si el resultado de la expresión es *verdadero*, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables *IdDeÚltimoErrorDeAcción* y *DescDelÚltimoErrorDeAcción*.

6.4.7.9 Generar Vista Previa De Etiqueta

Esta acción ejecuta el proceso de impresión y proporciona una vista previa de la imagen. De manera predeterminada, la vista previa se guarda en el disco como imagen JPEG, pero se puede seleccionar otro formato de imagen. También se puede controlar el tamaño de la imagen de vista previa creada. La acción genera la vista previa de una única etiqueta.

Cuando tenga la vista previa de la etiqueta creada en un archivo, podrá enviarlo a una aplicación de terceros utilizando una de las acciones de salida, como [Enviar datos a HTTP](#), [Enviar datos a puerto de serie](#) o [Enviar datos a puerto TCP/IP](#), o bien como mensaje de respuesta de desencadenadores bidireccionales, como Desencadenador de servidor HTTP y Desencadenador de servicio Web. La aplicación de terceros puede tomar la imagen y mostrarla como vista previa de etiqueta al usuario.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Vista previa** define el archivo a previsualizar y sus detalles.

- **Nombre de archivo** especifica el nombre del archivo y la ruta. Si está preprogramados, el mismo archivo se usa cada vez. Si utiliza solo el nombre del archivo sin la ruta de acceso, se usa la carpeta en la que se guardó el archivo de configuración (.MISX). Puede usar referencias relativas para el nombre del archivo si se usa la carpeta con el archivo .MISX como carpeta raíz. **Origen de datos** habilita el nombre de archivo variable. Seleccione o cree una variable que contenga la ruta de acceso o el nombre del archivo. una vez que se ejecuta un desencadenador. Generalmente, el valor de la variable se asigna según un filtro.
- **Tipo de imagen:** especifica el tipo de imagen que se usa para guardar la vista previa de la etiqueta.
- **Vista previa del reverso de la etiqueta (etiquetas de dos lados):** permite la vista previa del reverso de la etiqueta. Esto es útil cuando se utilizan etiquetas de dos lados y se desea generar la vista previa del reverso de la etiqueta.

EJEMPLO: Por ejemplo, si su plantilla de etiquetas define las dimensiones como 4" x 3" y la impresora tiene una resolución de 200 DPI, las dimensiones de la imagen de vista previa resultante serán 800 x 600 píxeles. El ancho equivale a 4 pulgadas multiplicadas por 200 DPI, cuyo resultado es 800 píxeles. La altura equivale a 3 pulgadas multiplicadas por 200 DPI, cuyo resultado es 600 píxeles.

El grupo **Configuración adicional** permite habilitar el uso de valores provisionales.

- **Usar valores provisionales:** reemplaza los valores faltantes del origen de datos con valores provisionales y los muestra en la vista previa de la etiqueta.

SUGERENCIA: Valor provisional: define el valor variable de un marcador de posición personalizado en un objeto al diseñar etiquetas o formularios. En un objeto de etiqueta, el valor provisional se reemplaza por el valor real de la variable al momento de la impresión.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables **IdDeÚltimoErrorDeAcción** y **DescDelÚltimoErrorDeAcción**.

6.4.7.10 Crear Variante De Etiqueta

Esta acción le permite crear una variante de una etiqueta existente lista para revisión. Los objetos de etiquetas en dicha variante tienen valores de orígenes de datos bloqueados. Su contenido está definido por el valor actual del origen de datos aplicable.

El propósito de crear una variante de una etiqueta lista para revisión con orígenes de datos "bloqueados" es hacer que la etiqueta sea adecuada para el proceso un proceso de aprobación en el que los datos y las plantillas deben aprobarse juntos. En lugar de ver una etiqueta sin contenido definido para los objetos incluidos, el aprobador aprueba una variante con valores definidos. Esto le permite ver y aprobar rápidamente el diseño de etiqueta final con los valores reales usados para impresión.

SUGERENCIA: El proceso de aprobación de la etiqueta se aplica a las etiquetas almacenadas en el Almacenamiento de documentos del Centro de control. Puede aplicar distintos tipos de flujo de trabajo de aprobación para las etiquetas almacenadas y las variantes de etiquetas. La

selección del flujo de trabajo de aprobación depende de los requerimientos de su entorno empresarial. Consulte NiceLabel 2017 Guía del usuario del Centro de control para conocer más detalles.

El grupo **Acerca de** identifica la acción seleccionada.

- **Nombre:** le permite definir un nombre de acción personalizado. Esto permite reconocer las acciones fácilmente en la lista de acciones de la solución. En forma predeterminada, el nombre de la acción se toma de su tipo.
- **Descripción:** información personalizada acerca de la acción. Ingrese una descripción para explicar el propósito y la función de la acción en una solución.
- **Tipo de acción:** información de solo lectura acerca del tipo de acción seleccionado.

El grupo **Configuración** define el archivo de etiqueta a convertir y el archivo de salida (variante)

- **Nombre de la etiqueta:** el nombre del archivo de la etiqueta puede convertirse a una variante lista para revisión con valores de orígenes de datos bloqueados. **El origen de datos** define en forma dinámica el **nombre de la etiqueta** usando una variable existente o recientemente creada.
- **Orígenes de datos al momento de impresión:** esta opción le permite definir orígenes de datos para los cuales el valor se proporcionará al momento de la impresión. Si un origen de datos aparece en este campo, su valor no se bloquea y puede proporcionarse al momento de impresión. Algunos ejemplos típicos son orígenes de datos para valores de producción, como lote, fecha de vencimiento, etc.

SUGERENCIA: Inserte solo nombres de orígenes de datos sin corchetes, separados por comas o enumerados en una columna usando la tecla Enter.

- **Nombre de archivo de salida:** el nombre del archivo de variante de etiqueta que estará listo para revisión. **El origen de datos** define en forma dinámica el **nombre de la etiqueta** usando una variable existente o recientemente creada.

Hay distintas reglas que se aplican a la variante de etiqueta lista para revisión:

1. Los valores de orígenes de datos están bloqueados de manera predeterminada. Para que el origen de datos no esté bloqueado, inclúyalo en el campo **Orígenes de datos al momento de impresión** para que se mantengan activos en la etiqueta lista para revisión. Podrá definir su valor al momento de impresión.
2. Las variables del contador, funciones, campos de base de datos y variables globales se convierten a variables no solicitadas.
3. Los gráficos están insertados.
4. La variante de etiqueta de destino almacenada en el NiceLabel Almacenamiento de documentos del Centro de control se protege automáticamente. El **Nombre de etiqueta** y los **Orígenes de datos al momento de impresión** originales se usan como comentario de protección.

5. Las variantes de etiquetas pueden abrirse en NiceLabel 2017 Designer en estado bloqueado.
6. Los archivos de etiquetas generados con esta acción no pueden importarse.
7. Si dicha variante de etiqueta se almacena en la impresora, el comando de recuperación solo puede proporcionar el valor para los orígenes de datos al momento de impresión.
8. Si se usa el NiceLabel Centro de control, la vista previa de la etiqueta en Almacenamiento de documentos permite editar los orígenes de datos al momento de impresión.
9. Las variables de hora y fecha actuales no pueden configurarse como orígenes de datos al momento de impresión en la variante de etiqueta lista para revisión.

Ejecución de acciones y tratamiento de errores

Cada acción se puede configurar como una acción condicional. Las acciones condicionales solo se ejecutan cuando las condiciones definidas permiten su ejecución. Para definir estas condiciones, haga clic en **Mostrar opciones de ejecución de acciones y tratamiento de errores**.

Las **Opciones de ejecución** son:

- **Activada.** Especifica si la acción está activada o desactivada. Se ejecutarán las acciones activadas únicamente. Esta funcionalidad puede usarse al probar un formulario.
- **Condición.** Define una expresión de programación de una línea que debe proveer un valor booleano (**verdadero** o **falso**). Si el resultado de la expresión es **verdadero**, se ejecutará la acción. La condición ofrece una manera de evitar la ejecución de acciones cada vez.

Las opciones de **Tratamiento de errores** son:

- **Ignorar error:** especifica si un error debe ignorarse o no. Si está habilitada la opción **Ignorar error**, continúa la ejecución de acciones incluso si falla la acción actual.

NOTA: Las acciones anidadas que dependen de la acción actual no se ejecutan en caso de error. La ejecución de acciones continúa con la siguiente acción del mismo nivel que la acción actual. El error se registra, pero no interrumpe la ejecución de la acción.

EJEMPLO: Al final de la impresión, tal vez quiera enviar una actualización de estado a una aplicación externa usando la acción **Solicitud HTTP**. Si la acción de impresión falla, el proceso de la acción se detiene. A fin de ejecutar el informe, incluso luego de un error de la acción de impresión, la acción **Imprimir etiqueta** debe tener la opción **Ignorar error activada**.

- **Guardar error en variable:** permite al usuario definir el **Origen de datos** (variable) para guardar el error. La misma causa del error también se guarda en las variables **IdDeÚltimoErrorDeAcción** y **DescDelÚltimoErrorDeAcción**.

6.5 Probar Desencadenadores

6.5.1 Probar Desencadenadores

La configuración del desencadenador constituye únicamente la mitad del trabajo. Antes de implementar el desencadenador, debe probar minuciosamente su funcionamiento previsto cuando ingresan datos y verificar la ejecución de acciones.

Puede probar la configuración mientras continúa trabajando en ella en Automation Builder. Algunas acciones tienen capacidades de prueba integradas para que usted pueda concentrarse en la ejecución de la acción individual. También puede probar todos los desencadenadores con el comando Ejecutar vista previa. No obstante, la prueba final siempre debe realizarse en el entorno real, con datos reales y utilizando desencadenadores reales, donde se monitorea la ejecución de desencadenadores en Automation Manager.

Probar ejecución de acciones individuales

Algunas de las acciones tienen funcionalidad de vista previa que le permite cambiar los parámetros de entrada y ver el resultado de la acción en pantalla.

- **Usar filtro de datos.** La acción mostrará una vista previa en vivo de los datos analizados. Las reglas del filtro seleccionado se aplican al archivo de datos de entrada seleccionado, y el resultado se muestra en la tabla. Si utiliza áreas o subáreas de asignación, puede ver la vista previa para cada nivel de definición del filtro.
- **Ejecutar instrucción SQL.** La acción mostrará la vista previa de la ejecución de la instrucción SQL definida. Puede ver el conjunto de datos que resulta de la instrucción SELECCIONAR y la cantidad de filas afectadas por las instrucciones ACTUALIZAR, INSERTAR y ELIMINAR. La ejecución de la vista previa está libre de transacciones, y todos los cambios pueden revertirse. Puede cambiar los parámetros de la consulta de entrada y ver cómo influyen en el resultado.
- **Servicio Web.** La acción mostrará la vista previa de la ejecución del método (función) seleccionado del servicio Web. Puede cambiar los parámetros de entrada y ver cómo influyen en el resultado.
- **Ejecutar secuencia de comandos.** La acción comprobará si hay errores de sintaxis en la secuencia de comandos proporcionada y también la ejecutará. Puede cambiar los parámetros de entrada y ver cómo influyen en la ejecución de la secuencia de comandos.

Probar la ejecución del desencadenador y mostrar la vista previa de la etiqueta en pantalla

Para probar el desencadenador desde el principio, utilice la funcionalidad integrada **Ejecutar vista previa**. Puede ejecutar la vista previa para cada desencadenador, sin importar su tipo. El desencadenador no se disparará cuando se produzcan cambios del evento monitoreado; solo un desencadenador iniciado en Automation Manager puede hacerlo. Por el contrario, el desencadenador ejecutará acciones en función de los datos guardados en un archivo. Debe asegurarse de tener un archivo que contenga los datos de muestra que aceptará el desencadenador en la implementación en tiempo real.

El desencadenador ejecutará todas las acciones definidas, incluido el filtrado de datos, y mostrará las vistas previas de etiquetas en pantalla. La vista previa simulará el proceso de impresión en cada detalle. Las etiquetas se imprimirán con la misma composición y el contenido de la vista previa. Esto incluye la cantidad de etiquetas y su contenido. Obtendrá información sobre cuántos trabajos de impresión se producen, cuántas etiquetas contiene cada trabajo y la vista previa de cada etiqueta. Puede navegar desde una etiqueta hacia la siguiente en el trabajo de impresión seleccionado.

El panel de registro muestra la misma información que aparece en Automation Manager. Expanda las entradas del registro para ver los detalles completos.

NOTA: Cuando ejecute la vista previa, se ejecutarán todas las acciones definidas para el desencadenador seleccionado, no solo la acción. Tenga cuidado cuando utiliza acciones que modificarán datos, como Ejecutar instrucción SQL o Servicio Web, ya que la ejecución es irreversible.

Para generar vistas previas de etiquetas, realice lo siguiente:

1. Abra la configuración del desencadenador:
2. Asegúrese de que la configuración del desencadenador esté guardada.
3. Haga clic en el botón **Ejecutar vista previa**, ubicado en el grupo Vista previa de la banda de opciones.
4. Examine los archivos de datos que proporcionan el contenido típico que aceptará el desencadenador.
5. Vea el resultado en la pestaña Vista previa.

Probar la implementación en el servidor de preproducción

Es una buena práctica implementar la configuración en Automation Manager en un servidor de preproducción antes de hacerlo en el servidor de producción. Realizar la prueba en un entorno de preproducción permite identificar problemas de producción que no se detectaron cuando se probó el desencadenador únicamente en Automation Builder. También puede probar el esfuerzo de rendimiento agregando la carga al desencadenador para ver cómo responde. La prueba suministrará información importante sobre la capacidad de proceso disponible e identificará los puntos débiles. En función de las conclusiones, puede implementar varias técnicas de optimización del sistema, como modificar el diseño de las etiquetas para producir secuencias de impresión más pequeñas y optimizar el flujo general de datos desde la aplicación existente hacia NiceLabel Automation.

Diferencias importantes entre la prueba real y la generación de vistas previas en Automation Builder

Si bien las vistas previas del desencadenador en pantalla en Automation Builder ofrecen un método rápido para probar el desencadenador, no debe confiar exclusivamente en ellas. Puede haber diferencias de ejecución entre las vistas previas y la ejecución real del desencadenador cuando utiliza Windows de 64 bits.

Incluso si la configuración funciona correctamente en Automation Builder, asegúrese de ejecutarla en un entorno real utilizando también el Servicio.

- Cuando ejecute el comando **Ejecutar vista previa**, la configuración se ejecutará en Automation Builder, que siempre funciona como aplicación de 32 bits. La generación de vistas previas del desencadenador en Automation Builder solamente prueba la ejecución en una plataforma de 32 bits.
- Cuando ejecute los desencadenadores en un entorno real, la configuración se ejecutará en Servicio, que también funciona como una aplicación de 32 bits en Windows de 32 bits, y se ejecutará como una aplicación de 64 bits en Windows de 64 bits. Para obtener más información, consulte el tema [Ejecutar en modo de servicio](#).
- Pueden presentarse problemas cuando el procesamiento del desencadenador se ve afectado por diferencias de plataforma (32 bits contra 64 bits):
 - **Acceso a bases de datos.** Las aplicaciones de 64 bits requieren controladores de bases de datos de 64 bits, y las de 32 bits requieren controladores de 32 bits. Para ejecutar la configuración desde Automation Builder y en el Servicio, necesita controladores de 32 y 64 bits para acceder a su base de datos. Para obtener más información, consulte el tema [Acceso a bases de datos](#).
 - **Sintaxis UNC para archivos de red.** La cuenta de servicio no puede acceder a los archivos de red compartidos con la letra de la unidad asignada. Debe utilizar la sintaxis UNC para archivos de red. Por ejemplo, utilice `\\servidor\recursos compartidos\archivos\etiqueta.lbl` y no `G:\archivos\etiqueta.lbl`, donde G: está asignada a `\\servidor\recursos compartidos`. Para obtener más información, consulte el tema [Acceso a recursos de red compartidos](#).
- Si su servicio NiceLabel Automation se ejecuta con una cuenta de usuario distinta a la que utiliza para Automation Builder, es posible que las cuentas no tengan los mismos privilegios de seguridad. Si puede abrir la etiqueta en Automation Builder, es posible que la cuenta de usuario para el Servicio no tenga acceso. Para ejecutar Automation Builder con la misma cuenta de usuario que la del Servicio, consulte [Usar la misma cuenta de usuario para configurar y ejecutar desencadenadores](#).

6.6 Proteger Configuración De Desencadenadores En Edición

La configuración de desencadenadores puede protegerse utilizando dos métodos.

- **Bloqueo del desencadenador.** Mediante este método, bloquea el archivo de configuración del desencadenador y lo protege con una contraseña. Sin la contraseña, nadie puede editar el desencadenador. Habilite la opción **Bloquear y cifrar desencadenador** en *Configuración -> Seguridad* del desencadenador.
- **Configuración de permisos de acceso.** Mediante este método, utiliza los permisos del usuario según se definen en las Opciones de NiceLabel Automation. Puede habilitar grupos de usuario y asignarles distintas funciones. Si al grupo se le asignan privilegios de

edición, todos los miembros del grupo pueden editar los desencadenadores. Este método requiere que se habilite el inicio de sesión del usuario. Puede utilizar los usuarios de Windows de grupos locales o directorio activo, o bien definir NiceLabel Automation usuarios. Consulte **Acceso y derechos de usuario** en Configuración.

6.7 Configuración Del Firewall Para Desencadenadores De Red

El desencadenador de red es un desencadenador que se ejecuta usando el protocolo TCP/IP. En Automatización, dichos desencadenadores son el desencadenador TCP/IP, el desencadenador HTTP y el servicio Web . Estos proporcionan servicios de red y están enlazados con la tarjeta de interfaz de red, su dirección IP y el número de puerto configurado. Una vez que implementa e inicia los desencadenadores de red en Automation Manager, comienzan a escuchar al puerto de tráfico de entrada.

Los firewalls protegen a las computadoras de intentos no autorizados de conexiones entrantes. El instalador de NiceLabel se asegura de que las secuencias de comunicación entrantes establecidas con todos los puertos propiedad del servicio de Automatización estén permitidas en el Firewall de Windows.

ADVERTENCIA: El servicio de Automatización posee puertos configurados para los desencadenadores TCP/IP, pero no posee puertos definidos para el desencadenador HTTP y el desencadenador del servicio Web. Estos proyectos están enlazados con el proceso del ID 4 (SYSTEMA) y no con el proceso del Automatización Servicio.

Configure el firewall para permitir la comunicación en puertos configurados para desencadenadores HTTP y del servicio Web. Para crear una regla de entrada, siga estos pasos:

1. En la computadora que está ejecutando NiceLabel Automation, en el menú **Inicio**, seleccione **Panel de control**, seleccione **Sistema y seguridad** y seleccione **Firewall de Windows**.
2. En el panel de navegación, seleccione **Configuración avanzada**.
3. En la ventana **Firewall de Windows con seguridad avanzada**, en el panel de navegación seleccione **Reglas de entrada** y luego, en el panel Acciones, seleccione **Nueva regla**.
4. En la página **Tipo de regla**, seleccione **Puerto** y luego haga clic en **Siguiente**.
5. En la página **Protocolo y puertos** , seleccione **Puertos locales específicos** e ingrese el número de puerto en el cual se ejecutan sus desencadenadores HTTP o servicio Web.
6. Haga clic en **Siguiente**.
7. En la página **Acciones**, seleccione **Permitir la conexión** y haga clic en **Siguiente**.
8. En la página **Perfil**, seleccione los perfiles y haga clic en **Siguiente**.
9. En la página **Nombre**, ingrese un nombre para la regla y haga clic en **Finalizar**.

Deben seguirse pasos similares con otros software de firewall.

6.8 Usar Capa De Transporte Seguro (HTTPS)

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Enterprise**.

Puede proteger el tráfico de entrada al [Desencadenador de servidor HTTP](#) y [Desencadenador de servicio Web](#) activando la compatibilidad con HTTPS. HTTPS asegura la transmisión de los mensajes que se intercambian en la red. La seguridad de la comunicación utiliza certificados X.509 para cifrar los datos que fluyen entre las partes. Su información sigue siendo confidencial a los ojos curiosos porque solo el cliente y NiceLabel Automation pueden descifrar el tráfico. Incluso si algún usuario no autorizado logra interceptar la comunicación, no podrá comprender el significado de los mensajes porque el tráfico aparece como una secuencia de bytes aleatorios.

Una buena práctica de seguridad consisten en cifrar la comunicación en los siguientes casos:

- Usted trabaja con datos sensibles y confidenciales que no deben exponerse a usuarios externos.
- El mensaje debe pasar por redes que están más allá de su control. Por ejemplo, esto sucede cuando envía datos de Automatización por Internet y no desde la red local.

Habilitar capa de transporte seguro (HTTPS)

Para habilitar el transporte seguro para su desencadenador, haga lo siguiente:

En el sistema Windows:

1. Obtenga el certificado X.509 del emisor de certificados digitales (entidad de certificación - CA). Necesita un tipo de certificado para la "autenticación del servidor".

NOTA: Si va a autogenerar el certificado, asegúrese de importar el certificado CA en el almacén de Entidades de confianza, para que la firma CA pueda verificarse en el certificado del servidor.

2. Instale el certificado X.509 en el sistema, donde está instalado NiceLabel Automation. Asegúrese de que el certificado sea visible para la cuenta de usuario con la cual ejecuta el servicio NiceLabel Automation. Una buena práctica consiste en instalar el certificado en el almacén del equipo local, no en el almacén del usuario actual. Esto permitirá que NiceLabel Automation utilice el certificado aun cuando no se está ejecutando con la cuenta de usuario con sesión iniciada en ese momento.
 1. Abra una ventana del Símbolo del sistema.
 2. Escriba **mmc** y presione la tecla ENTER (asegúrese de estar trabajando con privilegios administrativos).
 3. En el menú Archivo, haga clic en **Agregar/eliminar complemento**.
 4. En el cuadro de diálogo **Agregar complemento independiente**, seleccione **Certificados**.

5. Haga clic en **Agregar**.
 6. En el cuadro de diálogo **Complemento de certificados**, seleccione **Cuenta de equipo** y haga clic en **Siguiente**.
 7. En el cuadro de diálogo **Seleccionar equipo**, haga clic en **Finalizar**.
 8. En el cuadro de diálogo **Agregar/eliminar complemento**, seleccione **Aceptar**.
 9. En la ventana Raíz de consola, expanda **Certificados>Personales**.
 10. Haga clic con el botón derecho en la carpeta Certificados y seleccione **Todas las tareas>Importar**.
 11. Siga el asistente para importar el certificado.
3. Recupere la huella digital de un certificado que acaba de importar.
 1. Mientras se encuentra aún en MMC, haga doble clic en el certificado.
 2. En el cuadro de diálogo **Certificado**, haga clic en la pestaña **Detalles**.
 3. Desplácese por la lista de campos y haga clic en Huella digital.
 4. Copie los caracteres hexadecimales del cuadro. Elimine los espacios entre los números hexadecimales. Por ejemplo, la huella digital "a9 09 50 2d d8 2a e4 14 33 e6 f8 38 86 b0 0d 42 77 a3 2a 7b" debe especificarse como "a909502-dd82ae41433e6f83886b00d4277a32a7b" en código. Este **certhash** se requiere en el próximo paso.
 4. Vincule el certificado a una dirección IP y puerto donde se está ejecutando el desencadenador. Esta acción habilitará el certificado en el número de puerto seleccionado.

Abra el **Símbolo del sistema** (asegúrese de estar trabajando con privilegios administrativos) y ejecute el siguiente comando:

```
netsh http add sslcert ipport=0.0.0.0:56000  
certhash=7866c25377554ca0cb53bcd5ee23ce895bdfa2 appid={A6BF8805-1D22-  
42C2-9D74-3366EA463245}
```

donde:

- **ipport** es el par dirección IP-puerto, donde se ejecuta el desencadenador. Deje la dirección IP como 0.0.0.0 (equipo local), pero cambie el número de puerto para que coincida con el de la configuración del desencadenador.
- **certhash** es la huella digital (hash SHA) del certificado. Tiene 20 bytes de largo y se especifica como una cadena hex.
- **appid** es el GUID de la aplicación propietaria. Puede utilizar cualquier GUID aquí, incluso el del ejemplo de arriba.

En la configuración del desencadenador:

1. En el desencadenador HTTP o de servicio Web, habilite la opción **Asegurar conexión (HTTPS)**.
2. Vuelva a cargar la configuración en Automation Manager.

Deshabilitar capa de transporte seguro (HTTPS)

En el sistema Windows:

1. Desvincule el certificado del par dirección IP-puerto. Ejecute el siguiente comando en el Símbolo del sistema (asegúrese de estar trabajando con privilegios administrativos).

```
netsh http delete sslcert ipport=0.0.0.0:56000
```

donde:

- `ipport` es el par dirección IP-puerto donde se ejecuta el desencadenador y donde se vinculó el certificado

En la configuración del desencadenador:

1. En el desencadenador HTTP o de servicio Web, deshabilite la opción **Asegurar conexión (HTTPS)**.
2. Vuelva a cargar la configuración en Automation Manager.

7 Ejecutar y administrar desencadenadores

7.1 Implementar Configuración

Una vez que configuró y probó los desencadenadores en Automation Builder, deberá implementar la configuración en el servicio NiceLabel Automation y abrir los desencadenadores. En ese momento, los desencadenadores se activan y comienzan a monitorear eventos definidos.

Para implementar la configuración, utilice uno de los siguientes métodos.

Implementación desde Automation Builder

1. Abra Automation Builder.
2. Cargue la configuración.
3. Vaya a la pestaña **Elementos de configuración**.
4. Haga clic en el botón **Implementar configuración** en el grupo de la banda de opciones Implementar.
La configuración se cargará dentro de Automation Manager que funciona en la misma máquina.
5. Abra los desencadenadores que quiera activar.

Si esta configuración ya estaba cargada, la implementación forzará la recarga, manteniendo el estado activo de los desencadenadores.

Implementación desde Automation Manager

1. Abra Automation Manager.
2. Vaya a la pestaña **Desencadenadores**.
3. Haga clic en el botón **+Agregar** y busque la configuración en el disco.
4. Abra los desencadenadores que quiera activar.

Implementar desde línea de comandos

Para implementar la configuración `C:\Project\Configuration.MISX` y ejecutar el desencadenador dentro del `DesencadenadorCSV` nombrado, realice lo siguiente:

```
NiceLabelAutomationManager.exe AGREGUE c:\Project\Configuration.MISX  
NiceLabelAutomationManager.exe ABRA c:\Project\Configuration.MISX CSVTrigger
```

Para obtener más información, consulte el tema [Control del servicio con parámetros de línea de comandos](#).

7.2 Opciones De Registro De Eventos

ADVERTENCIA: Algunas funcionalidades de este tema requieren la compra de productos de **NiceLabel LMS**.

NiceLabel Automation registrará eventos en varios destinos, según el escenario de implementación. Las primeras dos funciones de registro están disponibles con cada producto NiceLabel Automation.

- **Registrar en base de datos de registros.** El registro en las bases de datos internas de registros siempre está habilitado y se registran todos los eventos y todos los detalles. Al ver la información registrada, puede utilizar filtros para mostrar eventos que coincidan con las reglas. Para obtener más información, consulte el tema [Usar registro de eventos](#). Los datos se almacenan en la base de datos SQLite. Es un repositorio de registro temporal, los eventos se eliminan de la base de datos semanalmente. El intervalo de mantenimiento se configura en Opciones. Los registros de eventos antiguos se eliminan de la base de datos, pero la base de datos no se compacta (vacía) de modo que sigue ocupando espacio en el disco. Para compactarla, utilice un software de administración SQLite de terceros.
- **Registrar en Registro de eventos de aplicación de Windows.** Los eventos importantes se guardan en el Registro de eventos de aplicación de Windows en caso de que NiceLabel Automation no se pueda abrir, de modo que tenga un segundo recurso para los eventos registrados.
- **Registrar en Control Center.** Se puede registrar en el Centro de control cuando asocia **NiceLabel LMS Enterprise** con **NiceLabel LMS Pro** uno de los productos del Centro de control. El Centro de control es una consola de administración basada en Web que registra todos los eventos desde uno o más NiceLabel Automation servidores. Los datos se almacenan en la base de datos Microsoft SQL Server. Puede buscar en los datos recopilados, y la aplicación también puede tener alertas automatizadas para ciertos eventos, administración de impresora, almacenamiento de documentos, sistema de control de revisión (control de versiones), flujo de trabajo y reimpresión de etiquetas.

NOTA: Para obtener más información, consulte el tema guía del usuario del Centro de control.

7.3 Administrar Desencadenadores

La aplicación Automation Manager es la parte administrativa del software NiceLabel Automation. Si utiliza Automation Builder para configurar desencadenadores, utilizará Automation Manager para implementarlos y ejecutarlos en un entorno de producción. La aplicación le permite cargar desencadenadores de diferentes configuraciones, consultar el estado, iniciarlos/detenerlos y ver los detalles de configuración en el archivo de registro.

Puede cambiar la vista de las configuraciones cargadas y sus desencadenadores. Automation Manager recuerda la última vista y la aplica cuando lo ejecuta la próxima vez. Cuando habilita la vista **por estado**, los desencadenadores de todas las configuraciones abiertas que tienen ese estado se implementan juntos. Cuando habilita la vista **por configuración**, los desencadenadores de la configuración seleccionada se implementan juntos, independientemente de su estado. El estado está codificado por color en el icono del desencadenador para facilitar la identificación.

Los detalles del desencadenador mostrados cambian en tiempo real a medida que se detectan eventos de desencadenadores. Puede ver la información, como el nombre del desencadenador, el tipo de desencadenador, cuántos eventos se procesaron, cuántos errores se detectaron y el tiempo que pasó desde el último evento. Si desplaza el mouse sobre el número de desencadenadores ya procesados, verá la cantidad de eventos de desencadenadores que se procesarán.

NOTA: La configuración cargada se guarda en la memoria caché. Si realiza un cambio en la configuración en Automation Builder, Automation Manager no lo aplicará automáticamente. Para aplicar el cambio, debe recargar la configuración.

Cargar la configuración

Para cargar la configuración, haga clic en el botón **+Agregar** y busque el archivo de configuración (.MISX). Los desencadenadores de la configuración se cargarán en estado suspendido. Debe iniciar los desencadenadores para activarlos. Para obtener más información, consulte el tema [Implementar configuración](#).

Se guardan la lista de configuraciones cargadas y el estado de cada desencadenador. Si el servidor se reinicia por cualquier motivo, el Servicio NiceLabel Automation restablecerá el estado del desencadenador como estaba antes del reinicio.

Recarga y eliminación de la configuración

Cuando actualiza la configuración en Automation Builder y la guarda, los cambios no se aplican automáticamente en Automation Manager. Para recargar la configuración, haga clic con el botón derecho en el nombre de la configuración, y seleccione **Recargar configuración**. Se recargarán todos los desencadenadores. Si [Almacenar archivos en caché](#) está activado, la recarga forzará la sincronización de todos los archivos utilizados por los desencadenadores.

Iniciar / detener desencadenadores

Cuando carga desencadenadores de una configuración, se detiene el estado predeterminado. Para iniciar el desencadenador, haga clic en el botón **Iniciar** en el área del desencadenador. Para detener el desencadenador, haga clic en el botón **Detener**. Puede seleccionar más desencadenadores de la misma configuración e iniciarlos / detenerlos simultáneamente.

También puede controlar el inicio o la detención de una línea de comandos. Para obtener más información, consulte el tema [Control del servicio con parámetros de línea de comandos](#).

Tratamiento de conflictos con desencadenadores

Los desencadenadores pueden presentar errores debido a las siguientes situaciones. No

puede iniciar esos desencadenadores hasta que no resuelva el problema.

- **El desencadenador no está configurado correcta o completamente.** En este caso, el desencadenador no está configurado, las propiedades obligatorias no están definidas o las acciones definidas para esta impresora no están configuradas. No puede iniciar dicho desencadenador.
- **La configuración del desencadenador se superpone con otro desencadenador.** Dos desencadenadores no pueden monitorear el mismo evento.

EJEMPLO: Dos desencadenadores de archivos no pueden monitorear el mismo archivo, dos desencadenadores de HTTP no pueden aceptar datos en el mismo puerto. Si la configuración del desencadenador se superpone con otro desencadenador, el segundo desencadenador no se ejecutará, porque el evento ya está capturado por el primer desencadenador. Para obtener más información, consulte el Panel de registro de ese desencadenador.

Restablecer el estado de error

Cuando la ejecución de un desencadenador provoca un error, el icono del desencadenador se pone rojo, el desencadenador tiene el estado de error y los detalles de eventos se registran en la base de datos de registros. Incluso si todos los eventos siguientes se completan satisfactoriamente, el desencadenador seguirá con el estado de error hasta que confirme que comprende el error y quiere cambiar el estado. Para aceptar el error, haga clic en el icono junto al contador de errores en los detalles del desencadenador.

Usar el panel de notificación

El panel de notificación es el área sobre la lista de desencadenadores en la pestaña Desencadenadores donde se muestran los mensajes importantes. El área de notificación mostrará los **mensajes de estado** de la aplicación, como "Modo de prueba" o "Modo de prueba expiró", o **mensajes de advertencia**, tales como "Se habilitó el rastreo".

Ver datos registrados

Cada actividad de los desencadenadores se registra en la base de datos, incluidos los eventos de inicio/detención, la ejecución satisfactoria de acciones y los errores encontrados durante el procesamiento. Haga clic en el botón Registrar para ver los eventos registrados solo para el desencadenador seleccionado. Para obtener más información, consulte el tema [Usar registro de eventos](#).

7.4 Usar Registro De Eventos

Todas las actividades que se realizan en el software NiceLabel Automation se registran en una base de datos para historial y resolución de problemas. Cuando hace clic en el botón **Registro** en la pestaña Desencadenadores, se muestran los eventos para ese desencadenador determinado. El panel de registro mostrará la información de todos los eventos que cumplan con el filtro definido.

Registrar los datos es útil para resolver problemas. Si el desencadenador o la acción no se pueden ejecutar, la aplicación registra una descripción del error en el archivo de registro que lo ayuda a identificar y resolver el problema.

NOTA: El tiempo de retención de datos predeterminado es 7 días y se configura en las opciones. Para minimizar el tamaño de la base de datos de registros en sistemas ocupados, deberá reducir el período de retención.

Filtrado de eventos

Filtros que se pueden configurar:

- **Configuración y desencadenadores.** Especifica qué eventos mostrar, eventos del desencadenador seleccionado o eventos de todos los desencadenadores de la configuración seleccionada.
- **Período registrado.** Especifica el marco de tiempo en el cual ocurren los eventos. El tiempo predeterminado es **Últimos 5 minutos**.
- **Nivel del evento.** Especifica el tipo (importancia) de los eventos que quiere mostrar. **Error** es el tipo de evento que quiebra la ejecución. **Advertencia** es el tipo de evento en el que ocurren errores, pero se configuran para que se ignoren. **Información** es el tipo de evento que registra toda la información sin errores. El nivel de registro se configura en Opciones.
- **Filtrar por texto.** Puede mostrar todos los eventos que contengan la cadena provista. Utilice esta opción para resolver problemas de los desencadenadores ocupados. El filtro se aplicará al campo de descripción del desencadenador.

Borrar la base de datos de registro

Puede borrar el registro de Automation Builder. Para borrar la base de datos de registro, haga clic en el botón **Borrar registro**.

ADVERTENCIA: Utilice esta función con cuidado, no se puede volver atrás. De este modo, borrará **TODOS** los eventos registrados de la base de datos, y se aplica a todos los desencadenadores, no solo al desencadenador actual.

8 Opciones de rendimiento y comentarios

8.1 Procesamiento Paralelo

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Pro** y **NiceLabel Automation Enterprise**.

La línea de productos NiceLabel Automation se desarrolló a fin de soportar el procesamiento paralelo tanto para procesamientos de entrada como de salida. Esto garantiza la máxima eficacia en cualquier sistema en el que el software se haya instalado. NiceLabel Automation puede ejecutar muchas tareas simultáneamente, y, al mismo tiempo, preserva el orden en el que entraron los desencadenadores. La capacidad de proceso de los trabajos de etiquetas depende en gran medida del hardware en el que funciona el software.

Procesamiento paralelo de entrada

Puede ejecutar muchos desencadenadores en la misma máquina y todos responderán a los cambios en los eventos monitoreados simultáneamente. Cada desencadenador recuerda los datos de sus eventos sin procesar en la lista de cola. Esta lista almacena los datos entrantes en caso de que ningún proceso de impresión esté disponible en ese momento. En cuanto un proceso de impresión esté disponible, se toma el primer trabajo de la lista usando el principio FIFO (primero en entrar, primero en salir). Esto garantiza el orden correcto para el procesamiento de los datos de entrada. No obstante, no garantiza el principio FIFO para imprimir. Consulte el siguiente párrafo.

NOTA: No solo se pueden ejecutar muchos desencadenadores en paralelo. Además, cada desencadenador puede permitir conexiones simultáneas. Los desencadenadores de servicios Web, TCP/IP y HTTP aceptan todas las conexiones simultáneas de varios clientes. Asimismo, el desencadenador de archivos puede configurarse para que controle un grupo de archivos en una carpeta, que se puede configurar con máscara de archivos.

Procesamiento paralelo de salida

Generalmente, el resultado del desencadenador es un proceso de impresión de etiquetas. Es recomendable usar los datos recibidos por el desencadenador e imprimirlos en las etiquetas. El servicio NiceLabel Automation ejecuta procesos de impresión (llamados "motores de impresión") en paralelo en segundo plano. Los procesadores modernos tienen dos o más unidades de procesamiento centrales independientes llamadas "núcleos". Los múltiples núcleos pueden ejecutar múltiples instrucciones al mismo tiempo, aumentando la velocidad general del procesamiento, en caso de que NiceLabel Automation aumente el procesamiento de los trabajos de impresión y, en última instancia, el rendimiento de impresión de etiquetas.

En forma predeterminada, cada producto NiceLabel Automation ejecutará el proceso de impresión en un subproceso en cada núcleo disponible en la máquina. Cuánto más eficaz es la CPU, mayor es la capacidad de proceso. Esto maximiza el uso de la capacidad de la CPU disponible. El software se instala con valores predeterminados razonables en los que cada núcleo disponible cuenta con un subproceso de impresión y, en circunstancias normales, nunca debe realizar ningún cambio. Si necesita hacer un cambio, consulte el tema [Cambiar configuración predeterminada de impresión multiproceso](#).

Cuando haya muchos procesos de impresión disponibles, los datos del primer evento pueden imprimirse con un proceso de impresión, mientras que los datos del segundo evento se imprimirán con un proceso de impresión diferente simultáneamente si hay disponible un segundo proceso en ese momento. Si el segundo evento no brindó muchos datos, el proceso de impresión puede brindar los datos para la impresora más rápido que el primer proceso de impresión, lo cual cambia el orden. En ese caso, los datos del segundo evento pueden imprimirse antes que los del primer evento. A fin de garantizar el principio FIFO también para la impresión, consulte el tema [Modo de impresión sincronizada](#).

8.2 Almacenar Archivos En Caché

Para mejorar el tiempo hasta la primera etiqueta y el rendimiento general, NiceLabel Automation admite el almacenamiento en caché de archivos. Cuando cargue las etiquetas, las imágenes y los datos de la base de datos de recursos compartidos de red, es posible que haya retrasos al imprimir las etiquetas. NiceLabel Automation debe tomar todos los archivos necesarios antes de que comience el proceso de impresión.

Existen dos niveles de almacenamiento en caché que se complementan el uno al otro.

- **Memoria caché.** La memoria caché guarda los archivos ya usados en la memoria. Las etiquetas que se usaron al menos una vez se cargan en la memoria caché. Cuando el desencadenador solicita la impresión de la misma etiqueta, la etiqueta está disponible de inmediato para el proceso de impresión. La memoria caché se activa en forma predeterminada. El contenido de la memoria caché se borra para una configuración específica cuando elimine o vuelva a cargar esa configuración. Se comprueba si hubo cambios en el archivo de etiquetas para cada acción Abrir etiqueta. Si hay una etiqueta más nueva, se carga automáticamente, y se reemplaza la versión anterior en la memoria caché.

NOTA: Cuando una etiqueta no se utiliza por 8 horas, se descargará de la memoria caché.

- **Caché permanente.** La memoria caché permanente almacena los datos en el disco y sirve para el almacenamiento intermedio de los archivos. El almacenamiento en caché se administra por objeto de archivo. Cuando se solicita un archivo del recurso compartido de red, el servicio primero verifica si el archivo ya está presente en caché y lo usa. Si el archivo no está en caché, se toma del recurso compartido de red y se almacena en caché para uso futuro. El servicio de caché actualiza continuamente el contenido en caché con las versiones nuevas de los archivos. Puede configurar los intervalos de tiempo para la verificación de la versión en Opciones.

Prolongar el período de tiempo para la descarga de etiquetas

Después de que la etiqueta se utilice por primera vez, se cargará en la memoria caché y estará disponible para la impresión instantánea la próxima vez que se necesite. El proceso de mantenimiento de la memoria caché eliminará todas las etiquetas que no se hayan utilizado por 8 horas.

Para prolongar el intervalo de tiempo en el que se descargará la etiqueta de la memoria caché, realice lo siguiente:

1. Navegue a la carpeta NiceLabel Automation System.

```
%PROGRAMDATA%\NiceLabel\NiceLabel 2017
```

2. Realice una copia de seguridad del archivo `product.config`.
3. Abra `product.config` en el editor de texto. El archivo tiene una estructura XML.
4. Agregue el elemento `Common/FileUpdater/PurgeAge`.
5. Este parámetro define la cantidad de segundos que se conservará la etiqueta en la memoria caché. NiceLabel Automation mantiene un registro del tiempo que se utilizó cada etiqueta para imprimir por última vez. Cuando ese marco de tiempo alcanza el umbral definido, se descarga de la memoria.

NOTA: Valor predeterminado: 28800 (8 horas). El valor máximo es 2147483647.

El archivo debe tener el siguiente contenido:

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
  <Common>
 <FileUpdater>
 <PurgeAge>28800</PurgeAge>
 </FileUpdater>
  </Common>
  ...
</configuration>
```

6. Cuando guarda el archivo, el Servicio NiceLabel Automation aplica automáticamente la configuración.

Habilitar caché permanente

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Enterprise**.

Para habilitar y configurar la memoria caché permanente, abra Opción, seleccione NiceLabel Automation y habilite los **archivos remotos en caché**.

- **Actualizar archivos en caché.** Define el intervalo de tiempo en minutos en el que los archivos en caché se sincronizan con los archivos de la carpeta original. Es el intervalo de tiempo que da al sistema para usar la versión anterior del archivo.

- **Quitar archivos en caché cuando tengan más de.** Defina el intervalo de tiempo en días que se usará para eliminar todos los archivos en caché a los que no se accedió durante ese tiempo.

NiceLabel Automation utiliza la siguiente carpeta local para copiar en caché los archivos remotos:

```
%PROGRAMDATA%\NiceLabel\NiceLabel 2017\FileCache
```

NOTA:El almacenamiento de archivos en caché admite formatos de archivos de etiquetas e imágenes. Después de habilitar el almacenamiento de archivos en caché, reinicie el servicio Automatización para que los cambios surtan efecto.

Forzar la recarga del contenido en caché

NiceLabel Automation actualiza automáticamente el contenido en caché según el intervalo de tiempo definido (el valor predeterminado es de 5 minutos).

Para forzar manualmente la recarga de caché, realice lo siguiente:

1. Abra Automation Manager.
2. Busque la configuración que contiene el desencadenador, para el cual quiera forzar la recarga de etiquetas.
3. Haga clic con el botón derecho en la configuración.
4. Seleccione **Recargar configuración**.

8.3 Tratamiento De Errores

Cuando ocurre un error durante la ejecución de alguna acción, NiceLabel Automation detiene la ejecución de todas las acciones del desencadenador. Si tiene acciones definidas después de la acción actual, no se ejecutarán.

Por ejemplo, las acciones se definen como se muestra en la captura de pantalla. Si falla la acción **Configurar impresora** porque se brindó un nombre inválido o una impresora inaccesible, no se ejecutarán las acciones **Imprimir etiqueta** y **Solicitud HTTP**. El procesamiento de acciones se detendrá en **Configurar impresora**, Automation Manager mostrará el desencadenador con el estado de error y los comentarios del estado del desencadenador (si está activado) serán "impresora especificada incorrecta / impresora no accesible".

- 1 Open Label
- 1.1 Set Printer
- 1.2 Print Label
- 2 HTTP Request

No obstante, en este caso en particular, no es recomendable usar comentarios sincronizados (enviados automáticamente cuando se activan en el desencadenador que admite comentarios sincronizados). Los comentarios de estado deben brindarse de manera asincrónica con la acción **Solicitud HTTP** después de crear el trabajo de impresión (o no). Cuando el proceso de impresión se completó, actualice alguna aplicación con el estado. Enviará un mensaje con formato HTTP a esa aplicación.

En este caso, la acción **Solicitud HTTP** debe ejecutarse independientemente del éxito de todas las acciones de la lista arriba de esta. Debe activar la opción **Ignorar error** para todas las acciones que están arriba de la acción **Solicitud HTTP**. La opción está disponible en las opciones Ejecución de acciones y tratamiento de errores de la acción.

Si falla una acción específica, NiceLabel Automation comenzará a ejecutar la siguiente acción en el nivel de jerarquía anterior.

EJEMPLO: Si la acción **Configurar impresora** en el nivel 1.1 falla, no continuará la ejecución de la acción **Imprimir etiqueta** en el nivel 1.2 porque es probable que falle también, pero continuará con la acción **Solicitud HTTP** en el nivel 2, porque es la siguiente acción en la jerarquía del nivel superior.

Se puede implementar la misma lógica para repetir acciones, como **Usar filtro de datos**, **Repetir** y **Para cada registro**, donde procesa una iteración por todos los miembros de la lista. Si el procesamiento de un miembro falla por algún motivo, en forma predeterminada NiceLabel Automation detiene el procesamiento del resto de los miembros y arroja un error. Si activa la opción **Ignorar error**, se detendrá el procesamiento del miembro fallido, pero NiceLabel Automation continuará con el siguiente miembro. Al final, el error se informa de todos modos.

8.4 Modo De Impresión Sincronizada

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Pro** y **NiceLabel Automation Enterprise**.

Modo De Impresión Asíncronica

El modo de operación predeterminado NiceLabel Automation es el modo asíncrono. Es una forma de impresión en la cual el desencadenador envía los datos para la impresión y luego cierra la conexión con el subsistema de impresión. El desencadenador no espera el resultado del proceso de impresión y no recibe ningún comentario. Inmediatamente después del envío de datos, el desencadenador está listo para aceptar una nueva secuencia de datos entrantes. El modo asíncrono mejora el rendimiento del desencadenador y aumenta el número de desencadenadores que pueden procesarse en un marco de tiempo. Cada proceso de impresión tiene un búfer en frente, adonde el desencadenador envía las solicitudes de impresión. El búfer se adaptará a los picos del desencadenador y se asegura de no perder datos.

Si el error ocurre durante el procesamiento, seguirá registrado en Automation Manager (y NiceLabel Control Center, si lo utiliza), pero el desencadenador no lo reconoce. Al usar el modo de impresión asíncrona, no puede definir las acciones condicionales que ejecutaría si la ejecución del desencadenador presenta un error.

Modo De Impresión Sincronizada

Por el contrario, el modo sincronizado no interrumpe la conexión del proceso de impresión. En este modo, el desencadenador envía los datos para imprimir y mantiene la conexión al subsistema de impresión establecido siempre que esté ocupado ejecutando acciones. Cuando finaliza el proceso de impresión (con o sin errores), el desencadenador recibe comentarios sobre el estado. Puede usar esta información dentro de las acciones definidas en el mismo desencadenador y tomar la decisión de ejecutar otras acciones en caso de que haya ocurrido un error. También puede enviar el estado del trabajo de impresión a la aplicación que emite los datos. Para obtener más información, consulte el tema [Comentarios sobre el estado del trabajo de impresión](#).

EJEMPLO: Puede informar el estado de impresión a la aplicación ERP que proporcionó los datos.

Usará el modo sincronizado cuando quiera recibir comentarios del estado dentro del desencadenador o cuando quiera garantizar el modo de impresión FIFO (los datos recibidos en los eventos del desencadenador se imprimen en el mismo orden en el que se recibieron).

NOTA: Cuando el desencadenador se ejecuta en el modo de impresión sincronizada, se comunica con un solo proceso de impresión. Al habilitar el modo de impresión sincronizada se garantiza el método FIFO para la manipulación de eventos en la dirección de salida (impresión). El proceso de núcleo múltiple no puede garantizar en forma predeterminada el orden de impresión.

Habilitar el modo de impresión sincronizada

El modo sincronizado se define por desencadenador. Para habilitar el modo sincronizado en un

desencadenador, haga lo siguiente:

1. Abra las propiedades del desencadenador.
2. Vaya a la pestaña **Configuración**.
3. Seleccione la opción **Otra**.
4. En la sección **Comentarios del motor de impresión**, habilite la opción **Impresión super-
visada**.

8.5 Comentarios Sobre El Estado Del Trabajo De Impresión

SUGERENCIA: La funcionalidad de este tema no está disponible por completo en cada producto NiceLabel Automation.

La aplicación que brinda los datos para la impresión de etiquetas en NiceLabel Automation puede necesitar información sobre el estado del trabajo de impresión. Los comentarios pueden ser tan simples como "Correcto" en caso de que la generación del trabajo de impresión sea satisfactoria, o se puede incluir una descripción del error detallada en caso de que haya problemas. Por motivos de rendimiento, NiceLabel Automation deshabilita los comentarios predeterminados. De esta manera, se garantiza una impresión de alto rendimiento, ya que el desencadenador no está relacionado con la ejecución correcta del proceso de impresión. Los errores se registrarán en la base de datos de registros, pero el desencadenador no los controla.

También puede usar este método para enviar comentarios sobre otros datos que toma el desencadenador, como el estado de las impresoras de red, el número de trabajos del administrador de trabajos de impresión de la impresora, la lista de etiquetas de una carpeta, la lista de variables del archivo de etiquetas especificado y mucho más.

NOTA: Para habilitar el soporte de comentarios del motor de impresión, debe habilitar el modo de impresión sincronizada. Para obtener más información, consulte el tema [Modo de impresión sincronizada](#).

Puede proporcionar comentarios sobre el estado con dos métodos diferentes.

El desencadenador proporciona comentarios sobre el estado del trabajo de impresión (comentarios sincronizados).

Algunos desencadenadores tienen incorporada la función de comentarios por diseño. Si el modo de impresión sincronizada está habilitado, el desencadenador reconoce internamente el estado del trabajo. El cliente puede enviar los datos al desencadenador, mantener la conexión abierta y esperar los comentarios. Para usar este método de comentarios, debe usar el desencadenador que sea compatible.

Cuando ocurre el error en una de las acciones, la variable interna `DescDeErrorDeÚltimaAcción` incluirá el mensaje de error detallado. Puede enviar el valor como está o personalizarlo.

Para obtener más información, consulte el desencadenador respectivo.

- **Desencadenador de servicio Web.** El desencadenador admite comentarios por diseño. El documento WSDL (Lenguaje de descripción de servicios Web) describe los detalles sobre la interfaz del servicio Web y sobre cómo habilitar los comentarios. Puede usar la respuesta predeterminada que enviará la descripción del error en caso de que falle la acción de impresión. También puede personalizar la respuesta y enviar el contenido de cualquier variable. La propia variable puede tener datos, incluida la vista previa de las etiquetas o el trabajo de impresión de etiquetas (datos binarios).
- **Desencadenador de servidor HTTP.** El desencadenador admite comentarios por diseño. NiceLabel Automation usará los códigos de respuesta HTTP estándares para indicar el estado del trabajo de impresión. También puede personalizar la respuesta HTTP y enviar el contenido de cualquier variable. La propia variable puede tener datos, incluida la vista previa de las etiquetas o el trabajo de impresión de etiquetas (datos binarios).
- **Desencadenador de servidor TCP/IP.** Este desencadenador admite comentarios, pero no automáticamente. En este caso, debe configurar el cliente que brinda los datos de modo que no interrumpa la conexión una vez que se envíen los datos. Cuando finaliza el proceso de impresión, la siguiente acción de la lista puede ser **Enviar datos al puerto TCP/IP** con la configuración Responder al remitente. Puede enviar comentarios sobre la conexión todavía abierta establecida.

La acción proporciona comentarios sobre el estado del trabajo de impresión (comentarios asincrónicos).

Para los desencadenadores que no admiten comentarios nativamente, o si quiere enviar mensajes con comentarios durante el proceso del desencadenador, puede definir una acción que enviará comentarios a algún destino. En este caso, la aplicación que brinda los datos puede cerrar la conexión tan pronto como se envíen los datos del desencadenador.

EJEMPLO: Utilizó el desencadenador TCP/IP para captar datos. El cliente eliminó la conexión inmediatamente después de enviar los datos, de modo que no se puede responder dentro de la misma conexión. En dichos casos, puede usar algún otro canal para enviar comentarios. Puede configurar cualquiera de las acciones de conectividad de salida, como , , y otras. Colocará dicha acción debajo de la acción.

Si quiere enviar comentarios únicamente de estados específicos, como "ocurrió un error", puede usar los siguientes métodos.

- **Usar conexión en acción.** El estado del trabajo de impresión está expuesto en dos [variables internas](#) (`IDdeErrorDeÚltimaAcción` y `DescDeErrorDeÚltimaAcción`). La primera tendrá el ID de error o el valor 0 si no hay errores. El segundo tiene el mensaje de error detallado. Puede usar los valores de esas variables en ciertas condiciones en las acciones que quiera ejecutar en caso de errores. Por ejemplo, usará la acción **Solicitud HTTP** después de imprimir y enviar comentarios solo en caso de que haya ocurrido algún error. Hará lo siguiente:

1. Abra las propiedades del desencadenador.
2. En el grupo de la banda de opciones de Variable, haga clic en el botón **Variables internas** y habilite la variable `IDdeErrorDeÚltimaAcción`.
3. Vaya a la pestaña Acciones.
4. Agregue la acción **Enviar datos a HTTP**.
5. Dentro de las propiedades de la acción, expanda las **opciones de Mostrar ejecución y tratamiento de errores**.
6. En **Condición**, ingrese lo siguiente. La acción con esta condición se ejecutará únicamente cuando ocurra un error y la `IDdeAcciónDeÚltimoError` tiene la ID del error (cualquier valor superior a 0). En forma predeterminada, la condición se ejecuta usando la sintaxis de VBScript.

```
IDdeAcciónDeÚltimoError > 0
```

7. También tendrá que habilitar la opción **Ignorar error** en cada acción que considera que fallará. Esto indica a la Automatización que no deje de ejecutar por completo las acciones, sino que continúe con la siguiente acción del mismo nivel jerárquico.

NOTA: Para obtener más información, consulte el tema [Tratamiento de errores](#).

- **Usar acción Intentar.** La acción Intentar elimina la necesidad de codificar las condiciones. La acción proporciona dos marcadores de posición. El marcador de posición **Hacer** tendrá las acciones que quiera ejecutar. Si ocurre algún error cuando las ejecute, se interrumpirá la ejecución y se ejecutarán las acciones del marcador de posición **Al ocurrir un error**. Usará las acciones de conexión de salida en este marcador de posición para brindar un comentario sobre el estado del trabajo de impresión. Para obtener más información, consulte el tema .

8.6 Usar Modo De Impresión Almacenar/recuperar

El modo de impresión almacenar y recuperar optimiza el proceso de impresión. Aumenta la respuesta de la impresora reduciendo la cantidad de datos que necesitan enviarse durante las tareas de impresión repetitivas.

Con el modo almacenar y recuperar activado, NiceLabel Automation no necesita reenviar todos los datos de la etiqueta completos para cada impresión. En su lugar, las etiquetas (plantillas) se almacenan en la memoria de la impresora. Los objetos fijos se almacenan como tales, mientras que los marcadores de posición se definen para los objetos variables. NiceLabel Automation únicamente envía datos para los objetos variables de la etiqueta y recupera los comandos. La impresora aplica los datos recibidos en los marcadores de posición de la etiqueta almacenada e imprime la etiqueta (recuperándola de la memoria). Comúnmente, se envían algunos bytes de

datos a la impresora, en comparación con los kilobytes que se envían durante la normal impresión.

La acción consta de dos procesos:

- **Almacenar etiqueta.** Durante este proceso, la aplicación crea una descripción de la plantilla de la etiqueta con formato en el idioma de comando de la impresora seleccionada. Al finalizar, la aplicación envía el archivo de comando creado a la memoria de la impresora y se almacena. Puede almacenar una etiqueta desde el diseñador de etiquetas o desde NiceLabel Automation usando la acción .

NOTA: La etiqueta debe tener el modo de impresión almacenar y recuperar definido en sus propiedades antes de que pueda almacenarlo en la impresora.

- **Recuperar etiqueta (impresión).** Una etiqueta almacenada en la memoria de la impresora se imprime inmediatamente. Usando el proceso de recuperación, NiceLabel Automation crea otro archivo de comando para indicar a la impresora qué etiqueta de la memoria debe imprimir. La cantidad real de datos enviados a la impresora depende de la situación actual. Para las etiquetas fijas sin contenido variable, el archivo de comando de recuperación solo tiene el comando de recuperación de etiquetas. Para las etiquetas variables que tienen campos variables, el archivo de comando incluye los valores para esas variables y el comando de recuperación de etiquetas.

Para recuperar una etiqueta desde NiceLabel Automation utilice una de las acciones de impresión comunes. Una vez ejecutada, la acción analiza la etiqueta y habilita el modo de impresión apropiado: impresión normal o impresión de recuperación, según lo definido en la etiqueta.

ADVERTENCIA: Antes de activar este modo, asegúrese de que esté seleccionado el controlador correcto para la impresora de etiquetas. No todas las impresoras de etiquetas tienen capacidad de usar el modo de impresión almacenar y recuperar. El controlador de la impresora para la cual se creó la etiqueta en el diseñador de etiquetas también debe estar instalado en la máquina donde se ejecuta NiceLabel Automation.

8.7 Clúster (conmutación Por Error) De Alta Disponibilidad

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Enterprise**.

NiceLabel Automation es compatible con el clúster (conmutación por error) de alta disponibilidad de Microsoft. El clúster de conmutación por error es un grupo de computadoras independientes que trabajan juntas a fin de incrementar la disponibilidad de impresión de etiquetas a través de NiceLabel Automation. Los servidores agrupados (llamados nodos) están conectados por cables físicos y por software. Si uno o más de los nodos del clúster fallan, otros nodos comienzan a brindar servicio (proceso conocido como conmutación por error). Además,

los roles agrupados se monitorean proactivamente para verificar que funcionen bien. Si no funcionan, se reinician o se mueven a otro nodo. Los clientes que brindan datos se conectarán a la dirección IP perteneciente al clúster, no a la dirección IP del nodo.

A fin de habilitar NiceLabel Automation para alta disponibilidad, debe hacer lo siguiente:

- Configure la función Clústeres de conmutación por error de Microsoft en los servidores de Windows.
- Instale NiceLabel Automation en cada nodo.
- Habilite el soporte de clústeres de conmutación por error en las propiedades NiceLabel Automation de cada nodo.

Realice lo siguiente:

1. Abra **Archivo>Herramientas>Opciones**.
 2. Seleccione la sección **Soporte de clústeres**.
 3. Habilite **Soporte de clústeres de conmutación por error**.
 4. Busque la carpeta, ubicada fuera de ambos nodos, pero accesible con privilegios de acceso total al software NiceLabel Automation. Los archivos importantes del sistema que necesitan ambos nodos serán copias de esta carpeta.
- Configure el clúster para iniciar NiceLabel Automation en el segundo nodo en caso de que esté apagado el nodo maestro.

8.8 Clúster De Equilibrio De Carga

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Enterprise**.

NiceLabel Automation es compatible con el clúster de equilibrio de carga de Microsoft. El clúster de equilibrio de carga es un grupo de computadoras independientes que trabajan juntas a fin de incrementar la alta disponibilidad y la escalabilidad de impresión de etiquetas a través de NiceLabel Automation. Los servidores agrupados (llamados nodos) están conectados por cables físicos y por software. Las solicitudes entrantes de impresión de etiquetas se distribuyen entre los nodos en un clúster. Los clientes que brindan datos se conectarán a la dirección IP perteneciente al clúster, no a la dirección IP del nodo.

NOTA: Puede usar los desencadenadores basados en TCP/IP con el clúster de equilibrio de carga, esto incluye: [Desencadenador de servidor TCP/IP](#), [Desencadenador de servidor HTTP](#) y [Desencadenador de servicio Web](#).

A fin de habilitar NiceLabel Automation para el equilibrio de carga, debe hacer lo siguiente:

- Configure la función Clústeres de equilibrio de carga de Microsoft en los servidores de Windows.

- Instale NiceLabel Automation en cada nodo.
- Cargue los mismos archivos de configuración en Automation Manager en cada nodo.

9 Comprender las estructuras de datos

9.1 Comprender Las Estructuras De Datos

Este capítulo demuestra la estructura de datos básica que se utiliza con frecuencia en escenarios de automatización. Debemos leer las estructuras, extraer los valores de interés e imprimirlos en la etiqueta. Cada uno de los ejemplos mencionados se utilizan en las configuraciones de ejemplo que se instalan con el software. Para obtener más información, consulte el tema [Ejemplos](#).

- [Base de datos de texto](#)
- [Compuesto CSV](#)
- [Archivos binarios](#)
- [Datos heredados](#)
- [Archivos de comandos](#)
- [Datos XML](#)

9.2 Archivos Binarios

Los archivos binarios son archivos que no tienen texto sin formato únicamente, sino que tienen caracteres binarios, como códigos de control (caracteres de ASCII código 32). El [Filtros de datos no estructurados](#) admite caracteres binarios. Puede usar caracteres binarios para definir posiciones de campos y también para valores de campos.

Un ejemplo típico sería la exportación de datos desde el sistema heredado, en el que los datos para cada etiqueta están delimitados con un carácter de Avance de página <FF>.

Ejemplo

En este caso, el desencadenador captura la secuencia de impresión. La sección de datos resaltada en amarillo debe extraerse desde la secuencia y enviarse a una impresora diferente. El filtro se configura para buscar <FF> como posición final del campo.

```
<ESC>%-12345X@PJL USTATUSOFF
@PJL INFO STATUS
@PJL USTATUS DEVICE=ON
<ESC>%-12345X<ESC>%-12345X
```

```
^^02^I
^^02^O0270
```

```
D11
H15
PE
SE
Q0001
131100000300070001-001-001
1e42055007500500001001019
1322000001502859
W
E
<FF><ESC>%-12345X<ESC>%-12345X@PJL USTATUSOFF
<ESC>%-12345X
```

Para obtener más información, consulte el tema [Ejemplos](#).

9.3 Archivos De Comandos

Los archivos de comandos son archivos de texto sin formato que contienen comandos que se ejecutarán uno a la vez de arriba hacia abajo. NiceLabel Automation admite archivos de comandos nativos, así como archivos de comandos SAP XML y Oracle. Para obtener más información, consulte los temas [Especificaciones de archivos de comandos](#), [Especificaciones de XML de Oracle](#) y [Todas las especificaciones de SAP XML](#).

Ejemplo

La etiqueta `etiqueta2.lbl` se imprimirá en la impresora `CAB A3 203DPI`.

```
LABEL "label2.nlbl"
SET code="12345"
SET article="FUSILLI"
SET ean="383860026501"
SET weight="1,0 kg"
PRINTER "CAB A3 203DPI"
PRINT 1
```

Para obtener más información, consulte el tema [Ejemplos](#).

9.4 Compuesto CSV

Un compuesto CSV es un archivo de texto que tiene la estructura CSV así como un encabezado de varias líneas en otra estructura. El contenido no puede analizarse con un solo filtro. Debe configurar dos filtros, un [Filtros de texto estructurado](#) para los campos en la sección CSV y un [Filtros de datos no estructurados](#) para los campos en la sección del encabezado. En las acciones, definirá dos acciones Usar filtro de datos y ejecutará ambos filtros en los datos recibidos.

Ejemplo

Los datos de la línea 3 hasta el final del documento tienen estructura CSV y los analiza el filtro de texto estructurado. Los datos de las dos primeras líneas no tienen una estructura específica y los analiza el filtro de datos no estructurados.

```
OPTPEPPQPF0 NL004002 ;F75-TEP77319022891-001-001
OPT2 zg2lbppt.p 34.1.7.7 GOLF+ label print
"printer";"label";"lbl_qty";"f_logo";"f_field_1";"f_field_2";"f_field_3"
"Production01";"label.nlbl";"1";"logo-nicelabel.png";"ABCS1161P";"Post: ";"1"
"Production01";"label.nlbl";"1";"logo-nicelabel.png";"ABCS1162P";"Post: ";"2"
"Production01";"label.nlbl";"1";"logo-nicelabel.png";"ABCS1163P";"Post: ";"3"
"Production01";"label.nlbl";"1";"logo-nicelabel.png";"ABCS1164P";"Post: ";"4"
"Production01";"label.nlbl";"1";"logo-nicelabel.png";"ABCS1165P";"Post: ";"5"
```

Para obtener más información, consulte el tema [Ejemplos](#).

9.5 Datos Heredados

Los datos heredados son exportaciones no estructuradas o semiestructuradas de aplicaciones heredadas. No es una estructura XML o CSV de datos, por eso, debe usar el [Filtros de datos no estructurados](#) y definir las posiciones de campos de interés. El filtro extraerá los valores de campo para que pueda imprimirlos en las etiquetas.

Ejemplo

No hay regla sobre la estructura. Cada campo debe configurarse manualmente.

```
HAWLEY ANNIE ER12345678 ABC XYZ
9876543210
PRE OP 07/11/12 F 27/06/47 St. Ken Hospital 3

G015 134 557 564 9 A- 08/11/12 LDBS F- PB 1
G015 134 654 234 0 A- 08/11/12 LDBS F- PB 2
G015 134 324 563 C A- 08/11/12 LDBS F- PB 3

Detección de anticuerpos: Negativa
Almacenar muestra :
MUESTRA VÁLIDA POR 24 HORAS, NO SE SUMINISTRÓ HISTORIAL DE TRANSFUSIÓN

07/11/12 B,31.0001245.E O Rh(D) Pos PHO
RLUH BT
```

Para obtener más información, consulte el tema [Ejemplos](#).

9.6 Base De Datos De Texto

Base de datos de texto es un alias de archivo de texto con campos estructurados, como CSV (archivo separado con comas) o de archivo con campos de ancho fijo. En ambos casos, puede hacer clic en el botón **Importar estructura de datos** y seguir el asistente para importar los campos. Si tiene un archivo de datos con estructura delimitada y el número de campos varía de

una copia a la otra, puede habilitar la función **Estructura dinámica** y dejar que NiceLabel Automation manipule la extracción y la asignación de datos a las variables automáticamente. Para obtener más información, consulte el tema [Habilitar estructura dinámica](#).

Ejemplo

- **Archivo con campos delimitados.** La primera línea del archivo puede tener nombres de campo que el filtro puede importar.

```
Product_ID;Code_EAN;Product_desc;Package
CAS006;8021228110014;CASONCELLI ALLA CARNE 250G;6
PAS501;8021228310001;BIGOLI 250G;6
PAS502GI;8021228310018;TAGLIATELLE 250G;6
PAS503GI;8021228310025;TAGLIOLINI 250G;6
PAS504;8021228310032;CAPELLI D'ANGELO 250G;6
```

- **Archivo con campos de ancho fijo.**

```
CAS006 8021228110014 CASONCELLI ALLA CARNE 250G 6
PAS501 8021228310001 BIGOLI 250G 6
PAS502GI 8021228310018 TAGLIATELLE 250G 6
PAS503GI 8021228310025 TAGLIOLINI 250G 6
PAS504 8021228310032 CAPELLI D'ANGELO 250G 6
```

Para obtener más información, consulte el tema [Ejemplos](#).

9.7 Datos XML

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Pro** y **NiceLabel Automation Enterprise**.

XML significa lenguaje de marcado extensible. Las etiquetas XML no son predefinidas, puede definir sus propias etiquetas, las cuales describirán sus datos. XML es autodescriptivo.

La estructura XML está definida por los elementos, los atributos (y sus valores) y el texto (texto de elementos).

Ejemplos

XML de Oracle

El procesamiento de XML de Oracle está integrado en el software. No es necesario que configure ningún filtro para extraer datos, simplemente ejecute la acción integrada. Para obtener más información sobre la estructura XML, consulte el tema [Especificaciones de XML de Oracle](#).

```
<?xml version="1.0" standalone="no"?>
<labels _FORMAT="case.nlbl" _PRINTERNAME="Production01" _QUANTITY="1">
<label>
<variable name="CASEID">0000000123</variable>
<variable name="CARTONTYPE"/>
<variable name="ORDERKEY">0000000534</variable>
<variable name="BUYERPO"/>
<variable name="ROUTE"></variable>
```

```

<variable name="CONTAINERDETAILID">0000004212</variable>
<variable name="SERIALREFERENCE">0</variable>
<variable name="FILTERVALUE">0</variable>
<variable name="INDICATORDIGIT">0</variable>
<variable name="DATE">19/11/2012 10:59:03</variable>
</label>
</labels>

```

XML general

Si la estructura XML no tiene soporte nativo en el software, tendrá que definir el filtro XML y las reglas de exportación de datos. Para obtener más información, consulte el tema [Comprender los filtros](#).

```

<?xml version="1.0" encoding="utf-8"?>
<asx:abap xmlns:asx="http://www.sap.com/abapxml" version="1.0">
<asx:values>
<NICELABEL_JOB>
<TIMESTAMP>20130221100527.788134</TIMESTAMP>
<USER>PGRI</USER>
<IT_LABEL_DATA>
<LBL_NAME>goods_receipt.nlbl</LBL_NAME>
<LBL_PRINTER>Producción01</LBL_PRINTER>
<LBL_QUANTITY>1</LBL_QUANTITY>
<MAKTX>CANTIDAD UNO</MAKTX>
<MATNR>28345</MATNR>
<MEINS>KG</MEINS>
<WDATU>19.01.2012</WDATU>
<QUANTITY>1</QUANTITY>
<EXIDV>012345678901234560</EXIDV>
</IT_LABEL_DATA>
</NICELABEL_JOB>
</asx:values>
</asx:abap>

```

NiceLabel XML

El procesamiento NiceLabelXML está integrado en el software. No es necesario que configure ningún filtro para extraer datos, simplemente ejecute la acción integrada. Para obtener más información sobre la estructura XML, consulte el tema [Archivo de comando XML](#).

```

<nice_commands>
<label name="label1.nlbl">

<session_print_job printer="CAB A3 203DPI" skip=0 job_name="job name 1" print_to_
file="filename 1">
<session quantity="10">
<variable name="variable name 1" >valor de variable 1</variable>
</session>
</session_print_job>

<print_job printer="Zebra R-402" quantity="10" skip=0 identical_copies=1 number_of_sets=1 job_
name="job name 2" print_to_file="filename 2">
<variable name="variable1" >1</variable>
<variable name="variable2" >2</variable>
<variable name="variable3" >3</variable>
</print_job>

```

```
</label>  
</nice_commands>
```

Para obtener más información práctica sobre cómo trabajar con datos XML, consulte el tema [Ejemplos](#).

10 Referencia y resolución de problemas

10.1 Tipos De Archivo De Comando

10.1.1 Especificaciones De Archivos De Comandos

Los archivos de comandos tienen instrucciones para el proceso de impresión y se expresan con los comandos NiceLabel. Los comandos se ejecutan uno a la vez desde el comienzo hasta el final del archivo. Los archivos admiten el formato Unicode, de modo que puede incluir contenido multilingüe. Los archivos de comandos tienen tres tipos diferentes.

10.1.2 Archivo De Comando CSV

Los comandos disponibles en los archivos de comando CSV son un subconjunto de comandos NiceLabel. Puede usar los siguientes comandos: **ETIQUETA, CONFIGURAR, PUERTO, IMPRESORA e IMPRIMIR.**

CSV significa valores separados por comas. Es el archivo de texto en el que los valores están delimitados por el carácter de la coma (,). El archivo de texto puede tener valores Unicode (importantes para los datos en múltiples idiomas). Cada línea en el archivo de comandos CSV tiene los comandos para una acción de impresión de etiquetas.

La primera fila del archivo de comandos CSV debe tener los comandos y los nombres de las variables. El orden de los comandos y los nombres no es importante, pero todos los registros en la misma secuencia de datos deben tener la misma estructura. Los pares `nombre-valor` de las variables se extraen automáticamente y se envían a la etiqueta de referencia. Si la variable con el nombre de CSV no existen en la etiqueta, no se muestran ningún mensaje de error.

Ejemplo De Archivo De Comando CSV

El ejemplo presenta la vista estructural de los campos que puede usar en el archivo de comando CSV.

```
@Label,@Printer,@Quantity,@Skip,@IdenticalCopies,NumberOfSets,@Port,Product_ID,
Product_Name
label1.nlbl, CAB A3 203 DPI, 100, , , , , 100A, Product 1
label2.nlbl, Zebra R-402, 20, , , , , 200A, Product 2
```

Especificación de comandos CSV

Los comandos de la primera línea de datos deben expresarse con el carácter (@). Los campos sin @ al principio son nombres de variables y se extraerán con su valor como pares `nombre-valor`.

- **@Label.** Especifica el nombre de la etiqueta que se usará. Es una buena práctica incluir el nombre de archivo y la ruta de acceso de la etiqueta. Asegúrese de que el usuario del servicio pueda acceder al archivo. Para obtener más información, consulte la sección Acceso a recursos de red compartidos en la NiceLabel Automation Guía del usuario. Campo obligatorio.
- **@Printer.** Especifica la impresora que se usará. Anula la impresora definida en la etiqueta. Asegúrese de que el usuario del servicio pueda acceder a la impresora. Para obtener más información, consulte el tema Acceso a recursos de red compartidos. Campo opcional.
- **@Quantity.** Especifica el número de etiquetas para imprimir. Valores posibles: valor numérico, VARIABLE o ILIMITADA. Para obtener más información, consulte el tema en la guía de usuario de NiceLabel Automation. Campo obligatorio.
- **@Skip.** Especifica el número de etiquetas que se deben omitir al principio de la primera página impresa. Esta función es útil si quiere reutilizar la hoja de etiquetas parcialmente impresa. Campo opcional.
- **@IdenticalCopies.** Especifica el número de copias de cada etiqueta que se deben imprimir. Esta función es útil cuando se imprimen etiquetas con datos de bases de datos o cuando se usan contadores, y necesita copias de etiquetas. Campo opcional.
- **@NumberOfSets.** Especifica el número de veces que debe repetirse el proceso de impresión. Cada juego de etiquetas define la realización del proceso de impresión. Campo opcional.
- **@Port.** Especifica el nombre del puerto para la impresora. Puede anular el puerto predeterminado en el controlador de la impresora. También puede usarlo para redireccionar la impresión al archivo. Campo opcional.
- **Otros nombres de campo.** El resto de los campos definen los nombres de las variables a partir de la etiqueta. El contenido de los campos se guarda en la variable del mismo nombre que su valor.

10.1.3 Archivo De Comando JOB

El archivo de comandos JOB es un archivo de texto con comandos NiceLabel. Los comandos se ejecutan en orden de arriba abajo. Los comandos comienzan generalmente con ETIQUETA (para abrir la etiqueta), luego CONFIGURAR (para configurar el valor de la variable) y, por último, IMPRIMIR (para imprimir la etiqueta). Para obtener más información sobre los comandos de variables, consulte el tema Usar comandos personalizados.

Ejemplo De Archivo De Comando JOB

Este archivo JOB abre `etiqueta2.lbl`, configura las variables e imprime una etiqueta. Debido a que no se usa un comando IMPRESORA para redirigir la impresión, la etiqueta se imprimirá usando el nombre de la impresora definido en la etiqueta.

```

LABEL "label2.nlbl"
SET code="12345"
SET article="FUSILLI"
SET ean="383860026501"

```

```
SET weight="1,0 kg"  
PRINT 1
```

10.1.4 Archivo De Comando XML

Los comandos disponibles en los archivos de comando XML son un subconjunto de comandos NiceLabel. Puede usar los siguientes comandos: **INICIARSESIÓN, ETIQUETA, CONFIGURACIÓN, PUERTO, IMPRESORA, FINDESESIÓN, INICIOSESIÓN y IMPRESIÓNSESIÓN**. La sintaxis difiere un poco cuando se usa en un archivo XML.

El elemento de raíz en el archivo de comandos XML es `<Nice_Commands>`. El siguiente elemento debe ser `<Label>`, y especifica la etiqueta que se usará. Para comenzar la impresión de etiquetas existen dos métodos: imprimir las etiquetas normalmente usando el elemento `<Print_Job>` o imprimir las etiquetas en la sesión usando el elemento `<Session_Print_Job>`. También puede cambiar la impresora con la cual se imprimirán las etiquetas, y puede configurar el valor de variable.

Ejemplo De Archivo De Comando XML

El ejemplo presenta la vista estructural de los elementos y sus atributos como pueden usarse en el archivo de comando XML.

```
<nice_commands>  
<label name="label1.nlbl">  
  
<session_print_job printer="CAB A3 203DPI" skip=0 job_name="job name 1" print_to_  
file="filename 1">  
<session quantity="10">  
<variable name="variable name 1" >valor de variable 1</variable>  
</session>  
</session_print_job>  
  
<print_job printer="Zebra R-402" quantity="10" skip=0 identical_copies=1 number_  
of_sets=1 job_name="job name 2" print_to_file="filename 2">  
<variable name="variable1" >1</variable>  
<variable name="variable2" >2</variable>  
<variable name="variable3" >3</variable>  
</print_job>  
</label>  
</nice_commands>
```

Especificación de comandos XML

Esta sección presenta la descripción de la estructura de los archivos de comandos XML. Hay varios elementos que contienen atributos. Algunos atributos son obligatorios, otros son opcionales. Algunos atributos pueden tener valores predefinidos únicamente y, para otros, se pueden especificar valores personalizados.

- **<Nice_Commands>**. Este es un elemento de raíz.
- **<Label>**. Especifica el archivo de etiquetas que se abre. Si la etiqueta ya está abierta, no se volverá a abrir. Se debe poder acceder al archivo de etiqueta desde esta computadora. Para obtener más información, consulte el tema Acceso a recursos de red

compartidos. Este elemento puede aparecer varias veces dentro del archivo de comandos.

- **Nombre.** Este atributo tiene el nombre de la etiqueta. Puede incluir la ruta de acceso del nombre de la etiqueta. Obligatorio.
- **<Print_Job>.** Elemento que contiene los datos para un trabajo de etiquetas. Este elemento puede aparecer varias veces dentro del archivo de comandos.
 - **Impresora.** Use este atributo para reemplazar la impresora definida en la etiqueta. Se debe poder acceder a la impresora desde esta computadora. Para obtener más información, consulte el tema [Acceso a recursos de red compartidos](#). Opcional.
 - **Cantidad.** Use este atributo para especificar el número de etiquetas que se imprimirán. Valores posibles: valor numérico, VARIABLE o ILIMITADA. Para obtener más información sobre los parámetros, consulte el tema [Imprimir etiqueta](#). Obligatorio.
 - **Omitir.** Use este atributo para especificar cuántas etiquetas se omitirán al comienzo. Esta función es útil para imprimir hojas de etiquetas con una impresora láser, pero las hojas están parcialmente impresas. Para obtener más información, consulte el tema [. Opcional](#).
 - **Nombre_trabajo.** Use este atributo para especificar el nombre del archivo de trabajo. El nombre especificado aparece en el administrador de trabajos de impresión. Para obtener más información, consulte el tema [. Opcional](#).
 - **Imprimir_en_archivo.** Use este atributo para especificar el nombre del archivo en el que quiera guardar los comandos de la impresora. Para obtener más información, consulte el tema [Redireccionar impresión a archivo](#). Opcional.
 - **Copias idénticas.** Use este atributo para especificar el número de copias que necesita para cada etiqueta. Para obtener más información, consulte el tema [Imprimir etiqueta](#). Opcional.
- **<Session_Print_Job>.** Elemento que contiene los comandos y los datos para una o más sesiones. Este elemento puede tener uno o más elementos [<Session>](#). Tiene en cuenta las reglas de impresión de la sesión. Puede usar este elemento varias veces dentro del archivo de comandos. Busque los atributos disponibles para el elemento [<Print_Job>](#). Todos son válidos, tan solo no puede usar el atributo de cantidad. Consulte la descripción del elemento [<Session>](#) para buscar cómo especificar la cantidad de etiquetas en la impresión de la sesión.
- **<Session>.** Elemento que contiene los datos para una sesión. Al imprimir en la sesión, todas las etiquetas están codificadas en un solo trabajo de impresión y se envían a la impresora como un trabajo.
 - **Cantidad.** Use este atributo para especificar el número de etiquetas que se imprimirán. Valores posibles: valor numérico, VARIABLE de cadena o cadena ILIMITADA. Para obtener más información sobre los parámetros, consulte el tema [. Obligatorio](#).
- **<Variable>.** Elemento que configura el valor de las variables de la etiqueta. Este elemento puede aparecer varias veces dentro del archivo de comandos.
 - **Nombre.** Este atributo tiene el nombre de la variable. Obligatorio.

Definición de esquema XML (XSD) para archivo de comandos XML

```
<?xml version="1.0" encoding="utf-8"?>
<xs:schema targetNamespace="http://tempuri.org/XMLSchema.xsd" elementFormDefault=
"qualified"
xmlns:mstns="http://tempuri.org/XMLSchema.xsd" xmlns:xs="http://www.w3.org/2001/X
MLSchema">
<xs:element name="nice_commands">
<xs:complexType>
<xs:sequence>
<xs:element name="label" maxOccurs="unbounded" minOccurs="1">
<xs:complexType>
<xs:sequence>
<xs:element name="print_job" maxOccurs="unbounded" minOccurs="0">
<xs:complexType>
<xs:sequence>
<xs:element name="database" maxOccurs="unbounded" minOccurs="0">
<xs:complexType>
<xs:simpleContent>
<xs:extension base="xs:string">
<xs:attribute name="name" type="xs:string" use="required" />
</xs:extension>
</xs:simpleContent>
</xs:complexType>
</xs:element>
<xs:element name="table" maxOccurs="unbounded" minOccurs="0">
<xs:complexType>
<xs:simpleContent>
<xs:extension base="xs:string">
<xs:attribute name="name" type="xs:string" use="required" />
</xs:extension>
</xs:simpleContent>
</xs:complexType>
</xs:element>
<xs:element name="variable" maxOccurs="unbounded" minOccurs="0">
<xs:complexType>
<xs:simpleContent>
<xs:extension base="xs:string">
<xs:attribute name="name" type="xs:string" use="required" />
</xs:extension>
</xs:simpleContent>
</xs:complexType>
</xs:element>
</xs:sequence>
<xs:attribute name="quantity" type="xs:string" use="required" />
<xs:attribute name="printer" type="xs:string" use="optional" />
<xs:attribute name="skip" type="xs:integer" use="optional" />
<xs:attribute name="identical_copies" type="xs:integer" use="optional" />
<xs:attribute name="number_of_sets" type="xs:integer" use="optional" />
<xs:attribute name="job_name" type="xs:string" use="optional" />
<xs:attribute name="print_to_file" type="xs:string" use="optional" />
<xs:attribute name="print_to_file_append" type="xs:boolean" use="optional" />
<xs:attribute name="clear_variable_values" type="xs:boolean" use="optional" />
</xs:complexType>
</xs:element>
<xs:element name="session_print_job" maxOccurs="unbounded" minOccurs="0">
<xs:complexType>
<xs:sequence>
<xs:element name="database" maxOccurs="unbounded" minOccurs="0">
```

```

<xs:complexType>
<xs:simpleContent>
<xs:extension base="xs:string">
<xs:attribute name="name" type="xs:string" use="required" />
</xs:extension>
</xs:simpleContent>
</xs:complexType>
</xs:element>
<xs:element name="table" maxOccurs="unbounded" minOccurs="0">
<xs:complexType>
<xs:simpleContent>
<xs:extension base="xs:string">
<xs:attribute name="name" type="xs:string" use="required" />
</xs:extension>
</xs:simpleContent>
</xs:complexType>
</xs:element>
<xs:element name="session" minOccurs="1" maxOccurs="unbounded">
<xs:complexType>
<xs:sequence>
<xs:element name="variable" minOccurs="0" maxOccurs="unbounded">
<xs:complexType>
<xs:simpleContent>
<xs:extension base="xs:string">
<xs:attribute name="name" type="xs:string" use="required" />
</xs:extension>
</xs:simpleContent>
</xs:complexType>
</xs:element>
</xs:sequence>
<xs:attribute name="quantity" type="xs:string" use="required" />
</xs:complexType>
</xs:element>
</xs:sequence>
<xs:attribute name="printer" type="xs:string" use="optional" />
<xs:attribute name="skip" type="xs:integer" use="optional" />
<xs:attribute name="job_name" type="xs:string" use="optional" />
<xs:attribute name="print_to_file" type="xs:string" use="optional" />
<xs:attribute name="print_to_file_append" type="xs:boolean" use="optional" />
<xs:attribute name="clear_variable_values" type="xs:boolean" use="optional" />
</xs:complexType>
</xs:element>
</xs:sequence>
<xs:attribute name="name" type="xs:string" use="required" />
<xs:attribute name="close" type="xs:boolean" use="optional" />
<xs:attribute name="clear_variable_values" type="xs:boolean" use="optional" />
</xs:complexType>
</xs:element>
</xs:sequence>
<xs:attribute name="quit" type="xs:boolean" use="required" />
</xs:complexType>
</xs:element>
</xs:schema>

```

10.1.5 Especificaciones De XML De Oracle

Oracle definió el formato XML para que se pueda comprender, analizar y luego imprimir el contenido XML como una etiqueta. La Definición del tipo de documento XML (DTD) define las etiquetas XML que se usarán en el archivo XML. Oracle generará archivos XML según esta DTD y el software de terceros traducirá la estructura XML según esta DTD.

Para ejecutar dicho archivo de comando, use la acción [Ejecutar archivo de comando XML de Oracle](#).

DTD De XML

A continuación se presenta la DTD de XML que se usa al formar el XML para los formatos XML sincrónicos y asincrónicos, define los elementos que se usarán en el archivo XML, una lista de sus atributos y los elementos del nivel siguiente.

```
<!ELEMENT labels (label)*>
<!ATTLIST labels _FORMAT CDATA #IMPLIED>
<!ATTLIST labels _JOBNAME CDATA #IMPLIED>
<!ATTLIST labels _QUANTITY CDATA #IMPLIED>
<!ATTLIST labels _PRINTERNAME CDATA #IMPLIED>
<!ELEMENT label (variable)*>
<!ATTLIST label _FORMAT CDATA #IMPLIED>
<!ATTLIST label _JOBNAME CDATA #IMPLIED>
<!ATTLIST label _QUANTITY CDATA #IMPLIED>
<!ATTLIST label _PRINTERNAME CDATA #IMPLIED>
<!ELEMENT variable (#PCDATA)>
<!ATTLIST variable name CDATA #IMPLIED>
```

Ejemplo De XML De Oracle

Este es el XML de Oracle que brinda datos para una etiqueta (hay solo un elemento `<label>`).

```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<!DOCTYPE labels SYSTEM "label.dtd">
<labels _FORMAT="Serial.nlbl" _QUANTITY="1" _PRINTERNAME="" _JOBNAME="Serial">
<label>
<variable name="item">Anillo tórico</variable>
<variable name="revision">V1</variable>
<variable name="lot">123</variable>
<variable name="serial_number">12345</variable>
<variable name="lot_status">123</variable>
<variable name="serial_number_status">Activo</variable>
<variable name="organization">A1</variable>
</label>
</labels>
```

Al ejecutar este archivo XML de Oracle de ejemplo, se imprimirá la etiqueta `serial.nlbl` con los siguientes valores de variables.

Nombre de variable	Valor de variable
Elemento	Anillo tórico
revisión	V1
lote	123

núm_de_serie	12345
estado_de_lote	123
estado_núm_de_serie	Activo
organización	A1

La etiqueta se imprimirá en 1 copia, con el nombre de trabajo **Serie** en el administrador de trabajos de impresión. El nombre de la impresora no se especifica en el archivo XML, de modo que la etiqueta se imprimirá en la impresora definida en la plantilla de la etiqueta.

10.1.6 Todas Las Especificaciones De SAP XML

NiceLabel Automation se puede presentar como un controlador de dispositivos RFID, capaz de codificar etiquetas RFID e imprimir etiquetas. Para obtener más información sobre Todas las especificaciones de SAP XML, consulte el documento **Interfaz de controlador de dispositivo de infraestructura de ID automático de SAP** en la página Web de SAP.

Para ejecutar dicho archivo de comando, use la acción [Ejecutar Todas las especificaciones de SAP XML](#).

Ejemplo De SAP Todo XML

Este es todo XML de SAP que brinda datos para una etiqueta (hay solo un elemento `<label>`).

```
<?xml version="1.0" encoding="UTF-8"?>
<Command xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:noNamespaceSchemaLocation="Command.xsd">
<WriteTagData readerID="DEVICE ID">
<Item>
<FieldList format="c:\SAP Demo\SAP label.nlbl" jobName="Writer_
Device20040929165746" quantity="1">
<Field name="EPC">00037000657330</Field>
<Field name="EPC_TYPE">SGTIN-96</Field>
<Field name="EPC_
URN">urn:idautomático:etiqueta:sgtin:3.5.0037000.065774.8</Field>
<Field name="PRODUCT">Producto</Field>
<Field name="PRODUCT_DESCRIPTION">Descripción de producto</Field>
</FieldList>
</Item>
</WriteTagData>
</Command>
```

Al ejecutar este archivo SAP Todo XML de ejemplo, se imprimirá la etiqueta `c:\SAP Demo\SAP label.lbl` con los siguientes valores de variables.

Nombre de variable	Valor de variable
EPC	00037000657330
TIPO_EPC	SGTIN-96
EPC	urn:idautomático:etiqueta:sgtin:3.5.0037000.065774.8
PRODUCTO	Producto
DESCRIPCIÓN_PRODUCTO	Descripción de producto

La etiqueta se imprimirá en 1 copia, con el nombre de trabajo `Writer_Dispositivo2004092916574` en el administrador de trabajos de impresión. El nombre de la impresora no se especifica en el archivo XML, de modo que la etiqueta se imprimirá en la impresora definida en la plantilla de la etiqueta.

10.2 Comandos Personalizados

10.2.1 Usar Comandos Personalizados

Los comandos NiceLabel se usan en archivos de comandos para controlar la impresión de etiquetas. NiceLabel Automation ejecuta el comando dentro de los archivos de comandos de arriba abajo. Para obtener más información, consulte el tema Especificaciones de archivos de comandos.

Se puede usar el comando personalizado específico cuando esté disponible en su producto NiceLabel Automation como una acción.

NOTA: Por ejemplo, puede usar **SETPRINTPARAM** si puede ver la acción **Establecer parámetro de impresión** (nivel de producto Pro y Enterprise).

NiceLabel Especificación de comandos

COMENTARIO

```
;
```

Al desarrollar un archivo de comando, es una buena práctica documentar los comandos. De este modo, será más fácil descodificar qué secuencia realmente desempeña cuando observe el código después de un tiempo. Use punto y coma (;) al comienzo de la línea. Todo lo que esté detrás del punto y coma se tratará como comentario y no se procesará.

CLEARVARIABLEVALUES

```
CLEARVARIABLEVALUES
```

Este comando restablece el valor predeterminado de los valores de las variables.

CREATEFILE

```
CREATEFILE <file name> [, <contents>]
```

Este comando creará un archivo de texto. Puede usarlo para indicar a una aplicación de terceros que comenzó o finalizó el proceso de impresión, según la ubicación en la que incluyó el comando. Utilice la sintaxis UNC para los recursos de red. Para obtener más información, consulte el tema Acceso a recursos de red compartidos.

DELETEFILE

```
DELETEFILE <file name>
```


Elimina el archivo especificado. Utilice la sintaxis UNC para los recursos de red. Para obtener más información, consulte el tema [Acceso a recursos de red compartidos](#).

EXPORTLABEL

```
EXPORTLABEL ExportFileName [, ExportVariant]
```

El comando se implementa para automatizar el comando "Exportar a impresora" que está disponible en el diseñador de etiquetas. La etiqueta se exporta directamente a la impresora y se almacena en la memoria para la impresión sin conexión. El usuario puede recuperar la etiqueta con el teclado en la impresora o enviar un archivo de comando a la impresora. La misma funcionalidad también está disponible con la acción .

NOTA: Para especificar qué etiqueta se exportará, use primero el comando **ETIQUETA**.

- **ExportFileName.** El parámetro es obligatorio y define el nombre de archivo de un comando de impresora generado.
- **ExportVariant.** Algunas impresoras admiten múltiples variantes de exportación. Al exportar en forma manual, el usuario puede seleccionar la variante de exportación en el cuadro de diálogo. Con el comando EXPORTLABEL, debe especificar qué variante de exportación quiere usar. Las variantes se ven en el diseñador de etiquetas cuando habilita el modo de impresión Almacenar/Recuperar.

La primera variante de la lista tiene el valor 0. La segunda variante tiene el valor 1, etc.

Si no especifica algún tipo de variante, se usa en forma predeterminada el valor 0.

Para obtener más información sobre la impresión sin conexión, consulte el tema [Usar modo de impresión almacenar/recuperar](#).

IGNOREERROR

```
IGNOREERROR <on> [, <off>]
```

Especifica que el error que aparece en el archivo JOB no finalizará el proceso de impresión si se generan los siguientes errores:

- Uso de nombre de variable incorrecto
- Valor incorrecto enviado a la variable
- No existe / no está accesible la etiqueta
- No existe / no está accesible la impresora

ETIQUETA

```
LABEL <label name> [, <printer_name>]
```

El comando abre la etiqueta para imprimir. Si la etiqueta ya está cargada, no se volverá a abrir. Puede incluir el nombre de la ruta de acceso. Escriba el nombre de la etiqueta entre comillas

dobles si el nombre o la ruta de acceso tiene espacios. Utilice la sintaxis UNC para los recursos de red. Para obtener más información, consulte el tema [Acceso a recursos de red compartidos](#).

El `printer_name` opcional especifica la impresora, para la cual se abrirá la etiqueta. Use esta configuración si quiere anular el nombre de la impresora que se guardó en la plantilla de la etiqueta. Si el controlador para el nombre de la impresora provisto no está instalado o disponible, el comando arrojará un error.

MESSAGEBOX

```
MESSAGEBOX <message> [,<caption>]
```

Registra el mensaje personalizado `message` en el registro de desencadenadores. Si el mensaje tiene caracteres de espacio o comas, debe escribir el texto entre comillas dobles (").

PUERTO

```
PORT <file name> [, APPEND]
```

Este comando anula el puerto definido en el controlador de la impresora y redirige la impresión a un archivo. Si la ruta de acceso o el nombre de archivo tiene espacios, encierre el valor entre comillas dobles ("). Utilice la sintaxis UNC para los recursos de red. Para obtener más información, consulte el tema [Acceso a recursos de red compartidos](#).

El parámetro `APPEND` es opcional. El archivo se sobrescribe en forma predeterminada. Use este parámetro para anexar datos en el archivo existente.

Una vez que usa un comando PUERTO en el archivo JOB, será válido hasta el siguiente comando PUERTO, o hasta el final del archivo (lo que ocurra primero). Si usa el comando IMPRESORA después de ejecutar el comando PUERTO, la configuración PUERTO sobrescribirá el puerto definido para la impresora seleccionada. Si quiere usar el puerto real definido para la impresora seleccionada, debe usar otro comando PUERTO con un valor vacío, como `PORT = ""`.

IMPRIMIR

```
PRINT <quantity> [,<skip> [,<identical label copies> [,number of label sets]]]
```

Este comando comienza el proceso de impresión.

- **Cantidad.** Especifica el número de etiquetas para imprimir.
 - **<number>.** Número especificado de etiquetas que se imprimirán.
 - **VARIABLE.** Especifica que alguna variable de la etiqueta está definida como *cantidad de variable* y tendrá las etiquetas de números para imprimir. La etiqueta determinará cuántas etiquetas se imprimirán.
 - **ILIMITADA.** Si usa una base de datos para adquirir valores de objetos, la impresión ilimitada imprimirá tantas etiquetas como registros haya en la base de datos. Si no usa una base de datos, se imprimirá el número máximo de etiquetas que la impresora térmica admita internamente.

- **Omitir.** Especifica el número de etiquetas que quiera omitir en la primera página. El parámetro se usa para imprimir etiquetas en hojas de papel. Si ya usó parte de la página, puede reutilizar la misma hoja cambiando la ubicación de inicio de la primera etiqueta.
- **Copias de etiquetas idénticas.** Especifica cuántas copias de la misma etiqueta se deben imprimir.
- **Número de juegos de etiquetas.** Especifica el número de veces que debe repetirse el proceso de impresión completo.

NOTA: Asegúrese de que los valores de cantidad se provean como valor numérico, no como valor de cadena. No escriba el valor entre comillas dobles.

IMPRESORA

```
IMPRESORA <printer name>
```

Este comando anula la impresora definida en el archivo de etiqueta. Si el nombre de la impresora tiene caracteres de espacio o comas, debe escribirlo entre comillas dobles ("").

Use el nombre de la impresora como se muestra en la línea de estado en la aplicación de diseño de etiquetas. Los nombres de las impresoras generalmente son los mismos que los de Impresoras y Faxes del Panel de control, pero no siempre. Cuando usa impresoras de redes, es posible que vea el nombre mostrado con la sintaxis `\\server\share`.

PRINTJOBNAME

```
PRINTJOBNAME
```

Este comando especifica el nombre del trabajo de impresión que aparece en el Administrador de trabajos de impresión de Windows. Si el nombre tiene caracteres de espacio o comas, debe escribir el valor entre comillas dobles ("").

SESSIONEND

```
SESSIONEND
```

Este comando cierra la secuencia de impresión. Consulte también **SESSIONSTART**.

NOTA: `SESSIONEND` debe enviarse como el único elemento en la acción Enviar comandos personalizados. Si desea enviar comandos adicionales, utilice acciones Enviar comandos personalizados separadas.

SESSIONPRINT

```
SESSIONPRINT <quantity> [,<skip>]
```

Este comando imprime la etiqueta de referencia actual y la agrega a la secuencia de impresión de la sesión abierta actualmente. Puede usar múltiples comandos de `SESSIONPRINT` uno después del otro y unir las etiquetas de referencia en una sola secuencia de impresión. La

secuencia no se cierra si no se usa el comando SESSIONPRINT. La función de los parámetros de cantidad y omitir es la misma que la de IMPRIMIR de NiceCommand. Consulte también **SESSIONSTART**.

- **Cantidad.** Especifica el número de etiquetas para imprimir.
- **Omitir.** Especifica el número de etiquetas que quiera omitir en la primera página. El parámetro se usa para imprimir etiquetas en hojas de papel. Si ya usó parte de la página, puede reutilizar la misma hoja cambiando la ubicación de inicio de la primera etiqueta.

SESSIONSTART

```
SESSIONSTART
```

Este comando empieza el tipo de sesión de la impresión.

Los tres comandos relacionados con la sesión de impresión (**SESSIONSTART**, **SESSIONPRINT**, **SESSIONEND**) se usan juntos. Cuando usa el comando IMPRIMIR, cada dato de la etiqueta se envía a la impresora en un trabajo de impresión separado. Si quiere unir datos de etiquetas para múltiples etiquetas de la secuencia de impresión, debe usar los comandos de impresión de la sesión. Debe comenzar con el comando SESSIONSTART, seguido de un número de comandos SESSIONPRINT y, por último, debe usar el comando SESSIONEND.

Use estos comandos para optimizar el proceso de impresión de etiquetas. Es más rápido imprimir etiquetas de un solo trabajo de impresión que imprimir etiquetas de diversos trabajos de impresión.

Debe seguir algunas reglas para que la impresión de la sesión no se interrumpa.

- No puede cambiar la etiqueta dentro de una sesión.
- No puede cambiar la impresora dentro de una sesión.
- Debe establecer valores para todas las variables de la etiqueta dentro de una sesión, incluso si algunas variables tienen valores vacíos.

CONFIGURAR

```
SET <name>=<value> [,<step> [,<number or repetitions>]]
```

Este comando le asigna al **name** de la variable un **value**. La variable debe definirse en la etiqueta, o se genera un error. Si la variable no está en la etiqueta, ocurrirá un error. **Step** y **number of repetitions** son parámetros para las variables del contador. Estos parámetros especifican el incremento del contador y las etiquetas de números antes de que cambie el valor del contador.

Si el valor tiene caracteres de espacio o comas, debe escribir el texto entre comillas dobles ("). Consulte también **TEXTQUALIFIER**.

Si quiere asignar un valor de múltiples líneas, use `\r\n` para codificar un carácter de línea nueva. `\r` se reemplaza con CR (Retorno de carro) y `\n` se reemplaza con LF (Avance de línea).

Tenga cuidado al establecer valores para variables que brindan datos para las imágenes de la etiqueta, ya que los caracteres de barra invertida pueden reemplazarse con otros caracteres.

EJEMPLO: Si asigna el valor "c:\My Pictures\raw.jpg" a la variable, "\r" se reemplazará con el carácter CR.

SETPRINTPARAM

```
SETPRINTPARAM <paramname> = <value>
```

Este comando le permite ajustar la configuración de la impresora antes de imprimir. Los parámetros admitidos para la configuración de la impresora (`paramname`) son:

- **PAPERBIN.** Especifica la bandeja que tiene los medios de las etiquetas. Si la impresora está equipada con más de una bandeja de papel / etiquetas, puede controlar cuál se usa para la impresión. El nombre de la bandeja debe obtenerse del controlador de la impresora.
- **PRINTSPEED.** Especifica la velocidad de impresión. Los valores aceptables varían según la impresora. Consulte los manuales de las impresoras para saber el rango exacto de valores.
- **PRINTDARKNESS.** Especifica la oscuridad / contraste de impresión. Los valores aceptables varían según la impresora. Consulte los manuales de las impresoras para saber el rango exacto de valores.
- **PRINTOFFSETX.** Especifica el desplazamiento izquierdo para todos los objetos de impresión. El valor para este parámetro debe ser numérico, positivo o negativo, con punto.
- **PRINTOFFSETY.** Especifica el desplazamiento superior para todos los objetos de impresión. El valor para este parámetro debe ser numérico, positivo o negativo, con punto.
- **PRINTERSETTINGS.** Especifica la configuración de la impresora personalizada que se aplicará al trabajo de impresión. El parámetro requiere toda la estructura DEVMODE para la impresora de destino, provista en una cadena codificada como Base64. La estructura DEVMODE tiene todos los parámetros del controlador de la impresora al mismo tiempo (velocidad, oscuridad, desplazamientos y otros). Para obtener más información, consulte el tema Comprender la configuración de la impresora y DEVMODE en Missing variable reference en la Guía del usuario.

NOTA: La cadena codificada como Base64 debe escribirse entre comillas dobles ("").

TEXTQUALIFIER

```
TEXTQUALIFIER <character>
```

El calificador de texto es el carácter que incluye el valor de los datos asignados a una variable. Siempre que los datos tengan caracteres de espacio, deben incluirse con calificadores de texto. El calificador de texto es un carácter de comillas dobles (""). Debido a que las comillas dobles se usan como acceso directo para la unidad de medida de pulgadas, algunas veces es difícil pasar los datos con marcas de pulgadas en los archivos JOB. También puede usar dos comillas dobles para codificar un carácter de comillas dobles, o usar TEXTQUALIFIER.

Ejemplo

```
TEXTQUALIFIER %  
SET Variable = %EPAK 12"X10 7/32"%
```

10.3 Acceso A Recursos De Red Compartidos

Este tema define los pasos de las mejores prácticas para utilizar recursos de red compartidos.

- **Privilegios de usuario para el modo de servicio.** El componente de ejecución de NiceLabel Automation se ejecuta en el modo de servicio según los privilegios de acceso de herencia especificados para esa cuenta de usuario. Para que NiceLabel Automation pueda abrir los archivos de etiqueta y utilizar controladores de impresoras en la cuenta de usuario asociada debe contar con suficientes privilegios. Para obtener más información, consulte el tema [Ejecutar en modo de servicio](#).
- **Notación UNC para recursos compartidos de red.** Al ingresar al archivo en una unidad de red, asegúrese de utilizar la sintaxis UNC (convención de nomenclatura universal) y no las letras de la unidad asignada. UNC es una convención de nomenclatura para especificar y asignar unidades de red. NiceLabel Automation intentará reemplazar la sintaxis de letras de la unidad con la sintaxis UNC automáticamente.

EJEMPLO: Si el archivo está disponible como `G:\Etiquetas\etiqueta.nlbl`, consulte la notación UNC `\\servidor\recursos_compartidos\Etiquetas\etiqueta.nlbl` (donde la unidad G: está asignada a `\\servidor\recursos_compartidos`).

- **Notación para acceder a archivos en el Centro de control.** Cuando abre el archivo en el Almacenamiento de documentos dentro del Centro de control, puede utilizar la notación HTTP `http://nombredeservidor:8080/etiqueta.lbl`, o la notación WebDAV `\\nombredeservidor@8080\DavWWWRaíz\etiqueta.lbl`.

Notas adicionales:

- La cuenta de usuario utilizada para ejecutar el servicio NiceLabel Automation se utilizará para obtener archivos del Almacenamiento de documentos. Este usuario debe configurarse en la Configuración del Centro de control para que tenga acceso a los archivos del Almacenamiento de documentos.
- El acceso WebDAV puede utilizarse únicamente con la autenticación de usuario de Windows en el Centro de control.

NOTA: El Almacenamiento de documentos está disponible con los productos **NiceLabel LMS Enterprise** y **NiceLabel LMS Pro**.

- **Disponibilidad de controladores de impresoras.** Para imprimir etiquetas en una impresora de red compartida, debe habilitar el controlador en el servidor en el que NiceLabel Automation está instalado. Asegúrese de que la cuenta de usuario que ejecuta el Servicio NiceLabel Automation tenga acceso al controlador de la impresora. Si la impresora de red está recién instalada en la máquina, es posible que NiceLabel Automation no la vea hasta que se reinicie el Servicio. Para permitir la notificación automática de los nuevos

controladores de la impresora de red, debe habilitar la regla de entrada correspondiente en el firewall de Windows. Para obtener más información, consulte [Artículo de base de conocimiento KB 265](#).

10.4 Almacenamiento De Documentos Y Versiones De Archivos De Configuración

Almacenamiento de documentos es una funcionalidad de NiceLabel Control Center. Hace que NiceLabel Control Center funcione como un repositorio de archivos compartidos en el servidor, donde los usuarios pueden guardar sus archivos, recuperarlos y controlar sus revisiones.

La pestaña contextual **Almacenamiento de documentos** permite realizar acciones de almacenamiento de documentos directamente desde Automation Builder. De este modo, no es necesario acceder y abrir el archivo Automatización en NiceLabel Control Center.

NOTA: Esta pestaña contextual necesita la conexión con NiceLabel Control Center. La licencia de LMS Enterprise es obligatoria para dichas configuraciones.

El grupo **Revisiones** permite realizar las acciones de almacenamiento de documentos disponibles:

- **Desproteger:** habilita el archivo del NiceLabel Control Center almacenamiento de documentos de modo que se pueda editar. El archivo desprotegido se marca y bloquea para la edición de otro usuario. Todos los otros usuarios verán la revisión actual del archivo, mientras que el autor ya esté trabajando con un borrador nuevo.

NOTA: Después de abrir un documento desde el almacenamiento de documentos (**Archivo > Abrir > Almacenamiento de documentos**), el comando de edición permanece desactivado hasta que desproteja el documento.

- **Proteger:** vuelve a bloquear el archivo en el NiceLabel Control Center almacenamiento de documentos una vez que finaliza la edición. Cuando protege el archivo, la revisión del archivo aumentará de a uno. El comentario ingresado se agrega al registro de archivos.
- **Descartar desprotección:** descarta la desprotección del archivo actual y otorga acceso total al archivo a otros usuarios.

ADVERTENCIA: Si hace clic en **Descartar desprotección**, se perderán todos los cambios desde la última desprotección de archivos.

- **Almacenamiento de documentos:** abre la ubicación del almacenamiento de documentos del NiceLabel Control Center conectado.

10.5 Acceso A Bases De Datos

Siempre que NiceLabel Automation tenga que obtener datos de alguna base de datos, debe asegurarse de que el controlador de bases de datos necesario esté instalado en el sistema Windows. Los controladores de las bases de datos los proporciona la empresa que desarrolla el software de las bases de datos. El controlador que instale debe tener el mismo valor de bits que el sistema Windows. El software de NiceLabel siempre se ejecutará en el valor de bits de su sistema Windows.

Windows De 32 Bits

Si tiene Windows de 32 bits, solo puede instalar controladores de bases de datos de 32 bits. Se utilizará el mismo controlador de bases de datos para configurar el desencadenador en Automation Builder y para ejecutar el desencadenador en el Servicio NiceLabel Automation. Todos los componentes NiceLabel Automation se ejecutarán como aplicaciones de 32 bits.

Windows De 64 Bits

Si tiene Windows de 64 bits, puede instalar controladores de bases de datos de 32 o de 64 bits. Las aplicaciones que se ejecutan en 64 bits utilizarán controladores de bases de datos de 64 bits. Las aplicaciones que se ejecutan en 32 bits utilizarán controladores de bases de datos de 32 bits.

De manera predeterminada, el Automatización Servicio se ejecuta como un proceso de 64 bits. Como tal, usará controladores de base de datos de 64 bits para conectarse a una conexión de la base de datos. Cuando los controladores de base de datos de 64 bits no están disponibles en el sistema donde se está ejecutando el Automatización Servicio, la tarea de conexión de la base de datos se descargará al proceso de **NiceLabel Proxy** que siempre se ejecuta como proceso de 32 bits.

10.6 Reemplazo De Fuente Automático

Puede diseñar sus plantillas de etiquetas para imprimir objetos de texto con formato de fuentes de impresora integradas. Sin embargo, cuando imprima dicha etiqueta en una impresora de otro tipo, las fuentes seleccionadas quizás no estén disponibles en la nueva impresora. Es probable que la nueva impresora sea compatible con un conjunto de fuentes internas completamente distintas. Las fuentes pueden ser parecidas, pero están disponibles con un nombre diferente.

Es posible que ocurra un problema similar cuando la fuente TrueType que se usa en la etiqueta no está instalada en la máquina de destino, donde NiceLabel Automation imprimirá las etiquetas.

NiceLabel Automation puede configurarse de modo que reemplace automáticamente las fuentes utilizadas en la etiqueta con fuentes compatibles. Puede configurar la asignación de fuente según los nombres de las fuentes. Cuando no se encuentre la fuente original, NiceLabel Automation intentará usar la primera fuente de reemplazo disponible como se define en la tabla de asignación. Si no se encuentra una fuente de reemplazo adecuada, se utilizará la fuente Arial TrueType.

NOTA: Si configura la función de reemplazo de fuente, las reglas de asignación se ejecutarán cuando se cambie la impresora de la etiqueta.

ADVERTENCIA: Debido a que la configuración del reemplazo de fuente no se conservará durante la actualización de software, asegúrese de realizar una copia de seguridad antes de la actualización.

Configuración de la asignación de fuentes

Para configurar la asignación de fuente personalizada, realice lo siguiente:

1. Abra el Explorador de archivos y navegue a la siguiente carpeta:

```
%PROGRAMDATA%\NiceLabel\NiceLabel 2017
```

2. Abra el archivo **fontmapping.def** en su editor de texto XML preferido.
3. Dentro del elemento **AsignaciónDeFuente**, cree un nuevo elemento con un nombre personalizado.
4. Dentro del nuevo elemento, cree al menos dos elementos con el nombre **Asignación**.
 - El valor del primer elemento Asignación debe contener el nombre de la fuente original.
 - El valor del segundo elemento Asignación debe contener el nombre de la fuente de reemplazo.

NOTA: Puede haber elementos Asignación adicionales con nuevos nombres de fuentes. Si no está disponible la primera fuente de reemplazo, NiceLabel Automation intentará usar la siguiente. Si no hay fuentes de reemplazo disponibles, se usará la fuente Arial Truetype.

Configuración de asignación de muestra

En este ejemplo, se definen dos asignaciones.

- La primera asignación convertirá la fuente **Avery** en la fuente **Novexx** correspondiente. Por ejemplo, la fuente **Avery YT100** se reemplazará con la fuente **Novexx YT100**, la fuente **Avery 1**, con **Novexx 1**. Si la fuente Novexx no está disponible, se utilizará la fuente **Arial Truetype**.
- La segunda asignación convertirá **Avery YT100** en **Novexx YT104**. Si esa fuente no está disponible, entonces se usará **Zebra 0**. Si esa fuente no está disponible, se utilizará **Arial Truetype**.
- La segunda asignación anula la primera.

```
<?xml version="1.0" encoding="utf-8"?>  
<FontMappings>
```

```

<AveryNovexx>

<Mapping>Avery</Mapping>

<Mapping>Novexx</Mapping>

</AveryNovexx>

<TextReplacement>

<Mapping>Avery YT100</Mapping>

<Mapping>Novexx YT104</Mapping>

<Mapping>Zebra 0</Mapping>

</TextReplacement>

</FontMappings>

```

10.7 Cambiar Configuración Predeterminada De Impresión Multiproceso

SUGERENCIA: La funcionalidad de este tema está disponible en **NiceLabel Automation Pro** y **NiceLabel Automation Enterprise**.

Cada producto NiceLabel Automation puede beneficiarse con los diversos núcleos del procesador. Cada núcleo se usa para ejecutar un proceso de impresión. La mitad de los núcleos se utilizan para realizar subprocesos *normales* simultáneos, y la otra mitad, para ejecutar subprocesos *de impresión de sesiones simultáneos*.

NOTA: En circunstancias normales, nunca tendrá que cambiar la configuración predeterminada. Asegúrese de tener la información correcta al cambiar esa configuración.

Para modificar el número de subprocesos de impresión simultáneos, realice lo siguiente:

1. Abra el archivo `product.config` en el editor de texto.
El archivo se encuentra aquí:

```
%PROGRAMDATA%\NiceLabel\NiceLabel 2017\product.config
```

2. Cambie los valores de los elementos **ProcesosDeImpresiónSimultáneosMáx** y **ProcesosDeImpresiónDeSesionesSimultáneosMáx**.

```

<configuration>
<IntegrationService>
<MaxConcurrentPrintProcesses>1</MaxConcurrentPrintProcesses>
<MaxConcurrentSessionPrintProcesses>1</MaxConcurrentSessionPrintProcesses>
</IntegrationService>
</configuration>

```

3. Guarde el archivo. NiceLabel Automation actualizará automáticamente el servicio con el nuevo número de subprocesos de impresión.

10.8 Compatibilidad Con Productos NiceWatch

NiceLabel Automation puede cargar la configuración del desencadenador que se definió en uno de los productos NiceWatch. En la mayoría de los casos, puede ejecutar la configuración de NiceWatch en NiceLabel Automation sin ninguna modificación.

Los productos NiceLabel Automation utilizan un nuevo motor de impresión basado en .NET optimizado para un mejor rendimiento y una menor superficie de memoria. El nuevo motor de impresión no admite cada opción de diseño de etiqueta que está disponible en el diseñador de etiquetas. Cada versión nueva de NiceLabel Automation reduce las diferencias, pero es posible que algunas funciones no estén disponibles.

Resolver problemas de incompatibilidad

NiceLabel Automation también advertirá si intenta imprimir plantillas de etiquetas existentes que contengan la funcionalidad de diseño, que no está disponible en el nuevo motor de impresión.

Si hay incompatibilidades con las plantillas de etiquetas o archivos de configuración de NiceWatch, será notificado acerca de:

- **Compatibilidad con la configuración del desencadenador.** Al abrir la configuración de NiceWatch (archivo .MIS), NiceLabel Automation lo comprueba en comparación con las funciones compatibles. No todas las funciones de los productos NiceWatch están disponibles en NiceLabel Automation. Algunas no están disponibles y otras están configuradas de manera diferente. Si el archivo MIS tiene algunas funciones no compatibles, verá una lista de dichas funciones y se eliminarán de la configuración.

En este caso, debe abrir el archivo .MIS en Automation Builder y resolver los problemas de incompatibilidad. Deberá usar la funcionalidad NiceLabel Automation para recrear la configuración eliminada.

- **Compatibilidad con las plantillas de etiquetas.** Si sus plantillas de etiquetas existentes tienen funcionalidad no compatibles con el motor de impresión provisto por NiceLabel Automation, verá mensajes de error en el panel de registro. Esta información se ve en Automation Builder (al diseñar desencadenadores) o en Automation Manager (al ejecutar los desencadenadores).

En este caso, debe abrir el archivo de la etiqueta en el diseñador de etiquetas y eliminar las funciones no admitidas de la etiqueta.

NOTA: Para obtener más información acerca de los problemas de incompatibilidad con NiceWatch y los diseñadores de etiquetas, consulte [Artículo de base de conocimiento KB251](#).

Abrir la configuración de NiceWatch para editar

Puede abrir la configuración de NiceWatch existente (archivo .MIS) en Automation Builder y

editarla en Automation Builder. Puede guardar la configuración únicamente en el formato .MISX.

Para editar la configuración de NiceWatch, realice lo siguiente:

1. Abra Automation Builder.
2. Seleccione **Abrir>Abrir archivo de NiceWatch**.
3. En el cuadro de diálogo Abrir, busque el archivo de configuración de NiceWatch (archivo .MIS).
4. Haga clic en **Aceptar**.
5. Si la configuración tiene funcionalidades no compatibles, se muestra una lista de funciones no compatibles. Se eliminarán de la configuración.

Abrir la configuración de NiceWatch para ejecución

Puede abrir la configuración NiceWatch (archivo .MIS) en Automation Manager sin conversión al formato de archivo NiceLabel Automation (archivo .MISX). Si los desencadenadores de NiceWatch son compatibles con NiceLabel Automation, puede comenzar a usarlos enseguida.

Para editar e implementar la configuración de NiceWatch, realice lo siguiente:

1. Abra Automation Manager.
2. Haga clic en el botón **Agregar**.
3. En el cuadro de diálogo **Abrir**, cambie el tipo de archivo por **Configuración de NiceWatch**.
4. Busque el archivo de configuración de NiceWatch (archivo .MIS).
5. Haga clic en **Aceptar**.
6. En Automation Manager, aparecerá el desencadenador de la configuración seleccionada. Para iniciar el desencadenador, selecciónelo y haga clic en el botón **Iniciar**.

NOTA: Si hay algún problema de compatibilidad con la configuración de NiceWatch, deberá abrirla en Automation Builder y reconfigurarla.

10.9 Control Del Servicio Con Parámetros De Línea De Comandos

Este capítulo brinda información sobre cómo iniciar o detener los Servicios de automatización y cómo controlar qué configuración está cargada y qué desencadenadores están activos, todos a partir del símbolo del sistema.

NOTA: Asegúrese de ejecutar el **Símbolo del sistema** en el modo elevado (con permisos administrativos). Haga clic con el botón derecho en cmd.exe y seleccione **Ejecutar como administrador**.

Inicio y detención de servicios

Para iniciar ambos servicios de la línea de comandos utilice los siguientes comandos:

```
net start NiceLabelProxyService2017
net start NiceLabelAutomationService2017
```

Si quiere abrir el archivo de configuración una vez iniciado el Servicio, utilice:

```
net start NiceLabelAutomationService2017 [Configuration]
```

Por ejemplo:

```
net start NiceLabelAutomationService2017 "c:\Project\configuration.MISX"
```

Para detener servicios, utilice los siguientes comandos:

```
net stop NiceLabelProxyService2017
net stop NiceLabelAutomationService2017
```

Administración de configuraciones y desencadenadores

El servicio NiceLabel Automation puede controlarse con los parámetros de línea de comandos Automation Manager. La sintaxis general para usar los parámetros de línea de comandos es la siguiente.

```
NiceLabelAutomationManager.exe Configuración de COMANDOS
[NombreDelDesencadenador:] [/SHOWUI]
```

NOTA:Nota: incluya toda la ruta de acceso al nombre de configuración, no utilice solo el nombre del archivo.

Para AGREGAR Configuración

La configuración provista se cargará en el servicio. No se iniciará ningún desencadenador. Si incluye el parámetro `/SHOWUI`, Automation Manager se inicia la IU.

```
NiceLabelAutomationManager.exe AGREGUE c:\Project\configuration.MISX /SHOWUI
```

Para VOLVER A CARGAR Configuración

La configuración provista se volverá a cargar en el servicio. Se preservará el estado de ejecución de todos los desencadenadores. Si se vuelve a cargar la configuración, se fuerza la actualización de todos los archivos almacenados en caché para esta configuración. Para obtener más información, consulte el tema [Almacenar archivos en caché](#). Si incluye el parámetro `/SHOWUI`, Automation Manager se inicia la IU.

```
NiceLabelAutomationManager.exe VUELVA A CARGAR c:\Project\configuration.MISX
/SHOWUI
```

Para ELIMINAR Configuración

Se descargarán del servicio la configuración provista y todos los desencadenadores.

```
NiceLabelAutomationManager.exe ELIMINE c:\Project\configuration.MISX
```

Para INICIAR Un Desencadenador

El desencadenador de referencia se iniciará en la configuración que ya está cargada.

```
NiceLabelAutomationManager.exe ABRA c:\Project\configuration.MISX CSVTrigger
```

Para DETENER Un Desencadenador

El desencadenador de referencia se detendrá en la configuración que ya está cargada.

```
NiceLabelAutomationManager.exe DETENGA c:\Project\configuration.MISX CSVTrigger
```

Códigos de estado

Los códigos de estado proporcionan comentarios sobre la ejecución de líneas de comandos. Para activar el retorno de los códigos de estado, ejecute la siguiente sintaxis de línea de comandos.

```
iniciar / esperar NiceLabelAutomationManager.exe Configuración de COMANDO  
[NombreDelDesencadenador] [/SHOWUI]
```

Los códigos de estado se capturan en la variable del sistema `niveldeerror`. Para ver el código de estado, ejecute el siguiente comando.

```
echo %errorlevel%
```

Lista de códigos de estado:

Código de estado	Descripción
0	No ocurrieron errores
100	No se encontró el nombre de archivo de configuración
101	La configuración no se puede cargar
200	No se encontró el desencadenador
201	No puede iniciar el desencadenador

Proporcionar credenciales de usuario para la Autenticación de aplicaciones

Si ha configurado NiceLabel LMS Enterprise o el sistema NiceLabel LMS Pro para utilizar la **Autenticación de aplicaciones** (no la **Autenticación de Windows**), debe proporcionar credenciales de usuario con suficientes permisos para administrar las configuraciones y los desencadenadores.

Hay dos parámetros de línea de comandos que puede utilizar:

- **-USER:** `[username]`. Donde `[username]` es un marcador de posición para el nombre de usuario real.
- **-PASSWORD:** `[password]`. Donde `[password]` es un marcador de posición para la contraseña real.

10.10 Reemplazo De Cadena De Conexión De Bases De Datos

Un archivo de configuración para el Servicio de automatización puede incluir comandos de reemplazo de cadenas de conexión de bases de datos.

El usuario puede configurar el servicio para reemplazar ciertas partes de la cadena de conexión mientras se ejecuta el desencadenador. Una instancia de Automatización puede usar la misma configuración, pero en realidad utiliza un servidor de bases de datos diferente para la funcionalidad relacionada a la base de datos. Esto permite al usuario configurar desencadenadores en los entornos de desarrollo y ejecutarlos en el entorno de producción sin ningún cambio en la configuración.

La lógica de reemplazo de la cadena de conexión está definida en el archivo `DatabaseConnections.Config` en la carpeta del sistema de Automatización.

```
%PROGRAMDATA%\NiceLabel\NiceLabel 2017
```

El archivo de configuración define los pares desde-hasta en la estructura XML. La etiqueta `<Replacement>` contiene un elemento `<From>` y un elemento `<To>`. Durante la ejecución de desencadenadores, la cadena "desde" se reemplaza con la cadena "hasta". Puede definir todos los elementos `<Replacement>` que sean necesarios.

El archivo de configuración no está instalado con Automatización. Puede agregarlo usted mismo usando la estructura del ejemplo. Se aplicarán las mismas reglas de buscar y reemplazar a todos los desencadenadores que se ejecutan en el Servicio de automatización en esta máquina.

NOTA: Asegúrese de reiniciar ambos Servicios de automatización después de haber agregado el archivo de configuración en la carpeta Sistema de automatización.

Ejemplo

El desencadenador existente tiene una conexión al servidor Microsoft SQL Server `mySQLServer` y la base de datos `myDatabase`. Debe actualizar la cadena de conexión para usar la base de datos `NEW_myDatabase` en el servidor `NEW_mySQLServer`.

Se deben definir dos elementos de Reemplazo, uno para cambiar el nombre del servidor y uno para cambiar el nombre de la base de datos.

```
<?xml version="1.0" encoding="UTF-8"?>
<DatabaseConnectionReplacements>
  <Replacement>
 <From>Origen de datos=mySQLServer</From>
 <To>Origen de datos=NEW_mySQLServer</To>
```

```

</Replacement>

<Replacement>

<From>Catálogo original=myDatabase</From>

<To>Catálogo original=NEW_myDatabase</To>

</Replacement>

</DatabaseConnectionReplacements>

```

10.11 Introducción De Caracteres Especiales (Códigos De Control)

Los caracteres especiales o códigos de control son caracteres binarios que no están representados en el teclado. No puede escribirlos como se escriben los caracteres normales porque deben estar codificados usando una sintaxis especial. Necesitaría usar dichos caracteres cuando se comunique con dispositivos de puertos de serie, cuando reciba datos en el puerto TCP/IP, o cuando trabaje con archivos binarios, como archivos de impresión.

Hay dos métodos para introducir caracteres especiales:

- **Introduzca los caracteres en forma manual** usando uno de los ejemplos de sintaxis descritos:
 - Use la sintaxis para las siglas de caracteres especiales `<special_character_acronym>`, como `<FF>` para Avance de página, `<CR>` para Retorno de carro o `<CR><LF>` para nueva línea.
 - Use la sintaxis `<#number>`, como `<#13>` para Retorno de carro o `<#00>` para carácter nulo.

Para obtener más información, consulte el tema [Lista de códigos de control](#).

- **Insertar los caracteres de la lista.** Los objetos que admiten caracteres especiales como contenido tienen un botón de flecha en el lado derecho. El botón tiene un acceso directo para todos los caracteres especiales disponibles. Cuando seleccione un carácter de la lista, se agrega al contenido. Para obtener más información, consulte el tema [Usar valores compuestos](#).

10.12 Lista De Códigos De Control

Código ASCII	Abreviatura	Descripción
1	SOH	Principio de encabezado
2	STX	Principio de texto
3	ETX	Final de texto
4	EOT	Fin de la transmisión

5	ENQ	Consulta
6	ACK	Confirmación
7	BEL	Campana
8	BS	Retroceso
9	HT	Pestaña horizontal
10	LF	Avance de línea
11	VT	Pestaña vertical
12	FF	Avance de página
13	CR	Retorno de carro
14	SO	Desplazar hacia afuera
15	SI	Desplazar hacia adentro
16	DLE	Escape de vínculo de datos
17	DC1	XON - Control de dispositivo 1
18	DC2	Control de dispositivo 2
19	DC3	XOFF - Control de dispositivo 3
20	DC4	Control de dispositivo 4
21	NAK	Confirmación negativa
22	SYN	Inactividad sincrónica
23	ETB	Fin de la transmisión del bloque
24	CAN	Cancelar
25	EM	Fin del medio
26	SUB	Sustituir
27	ESC	Escape
28	FS	Separador de archivos
29	GS	Separador de grupos
30	RS	Separador de registros
31	US	Separador de unidades
188	FNC1	Código de funciones 1
189	FNC2	Código de funciones 2
190	FNC3	Código de funciones 3
191	FNC4	Código de funciones 4

10.13 Licencias Y Uso De Impresora

En función del tipo de licencia, su copia del producto NiceLabel puede estar limitado al uso simultáneo de un número limitado de impresoras. En caso de una licencia para múltiples usuarios, NiceLabel mantiene un registro del número y los nombres de las diferentes impresoras que se usan para imprimir en todos los clientes NiceLabel de su entorno. El identificador de impresora único es una combinación del nombre del controlador de la impresora (no el nombre de la impresora) y de la ubicación y el puerto de la impresora.

"Para usar una impresora" significa que una de las acciones detalladas a continuación se ha realizado en una configuración de Automatización:

- [Imprimir etiqueta](#)
- [Establecer impresora](#)
- [Enviar datos a impresora](#)
- [Generar vista previa de etiqueta](#)
- [Definir configuración de impresora](#)
- [Establecer parámetro de impresión](#)

Cada una de estas acciones indica que se ha usado una impresora. La impresora asociada se agrega a la lista de impresoras usadas y permanece en la lista por 7 días desde el último uso. Para eliminar una impresora de la lista, no la utilice por un período de 7 días y se eliminará automáticamente. El software mostrará la información de **Último uso** para que sepa cuándo pasarán los 7 días para cada impresora. Para enlazar un puesto de impresora con una impresora específica, haga clic en la casilla de verificación **Reservada**. Esto garantizará la disponibilidad de la impresora en todo momento.

ADVERTENCIA: Si supera el número de puestos definidos por su licencia, el software ingresa en un modo de gracia de 30 días. Mientras se encuentre en este modo, el número de impresoras permitidas aumentará temporalmente al doble de los puestos comprados.

El período de gracia brinda una cantidad de tiempo suficiente para resolver problemas de licencia sin inactividad en la impresión ni pérdida de la capacidad de diseñar etiquetas. Generalmente, este es un efecto del reemplazo de impresoras en su entorno, donde las impresoras antiguas y nuevas se utilizan simultáneamente, o cuando se agregan nuevas impresoras. Si no resuelve la violación de la licencia dentro del período de gracia, el número de impresoras disponibles disminuirá al número de puestos comprados, comenzando por las impresoras de la lista que se utilizaron recientemente.

SUGERENCIA: Para conocer más acerca de la NiceLabel 2017 licencias, [real el documento exclusivo](#).

10.14 Ejecutar En Modo De Servicio

NiceLabel Automation se ejecuta como un servicio de Windows y está diseñado de modo que no requiera ninguna intervención del usuario cuando procesa datos y ejecuta acciones. El servicio está configurado para abrirse cuando arranque el sistema operativo y se ejecuta en segundo plano siempre que se esté ejecutando Windows. NiceLabel Automation recordará la lista de todas las configuraciones cargadas y los desencadenadores activos. Cuando se reinicia el servidor, se restablece el último estado conocido.

El servicio se ejecuta con los privilegios de la cuenta de usuario seleccionada durante la instalación. El servicio heredará todos los permisos de acceso de esa cuenta de usuario, incluido el acceso a los recursos de red compartidos, como los controladores de redes e

impresoras. Use la cuenta de algún usuario existente con privilegios suficientes, o mejor aún, cree una cuenta dedicada solo para NiceLabel Automation.

Puede administrar el servicio abriendo los Servicios del panel de control de Windows. En sistemas operativos de Windows modernos, también se puede administrar el servicio en la pestaña Servicios del Administrador de tareas de Windows. Utilizará Servicios para ejecutar algunas tareas como:

- Inicio y detención del servicio
- Cambio de cuenta con la cual se registra el servicio

Buenas prácticas de configuración de la cuenta de usuario para el Servicio

- Aunque es posible, se considera una práctica incorrecta ejecutar el servicio con la Cuenta local del sistema. Es una cuenta local de Windows predefinida con privilegios extendidos en la computadora local, pero generalmente no tiene privilegios para acceder a los recursos de red. NiceLabel Automation necesita acceso total a la carpeta %temp% de la cuenta, que puede no estar disponible para la Cuenta local del sistema.
- Si crea una **cuenta de usuario nueva** para el servicio NiceLabel Automation, asegúrese de registrarse en Windows con este nuevo usuario al menos una vez. De este modo, se garantiza que la cuenta de usuario está creada por completo. Por ejemplo, cuando inicia sesión, se crea la carpeta temporal %temp%.
- Deshabilite el requisito para cambiar la contraseña ocasionalmente para esta cuenta de usuario.
- Asegúrese de que la cuenta tenga permisos para **Iniciar sesión como servicio**.
- Ejecute el Servicio en modo x64 (64 bits).

Acceso a recursos

NiceLabel Automation hereda todos los privilegios de la cuenta de usuario de Windows con la que se ejecuta el servicio. El servicio ejecuta todas las acciones con el nombre de esa cuenta. Se puede abrir la etiqueta si la cuenta tiene permisos para acceder al archivo. Se puede imprimir la etiqueta si la cuenta tiene acceso al controlador de la impresora.

Al usar el sistema de control de revisión y los pasos de aprobación dentro del Almacenamiento de documentos en el Centro de control, tiene que hacer que el miembro de la cuenta de usuario del servicio tenga el perfil de "solo impresión", como el **Operador**. Luego configure los permisos de acceso para la carpeta específica en modo de **solo lectura** o perfil de Operador. De este modo, se asegura de que NiceLabel Automation solamente usará las etiquetas aprobadas, no borradores.

Para obtener más información, consulte el tema [Acceso a recursos de red compartidos](#).

Modo de servicio: 32 bits o 64 bits

NiceLabel Automation puede ejecutarse en sistemas de 32 bits (x86) y 64 bits (x64) en forma nativa. El modo de ejecución lo determina automáticamente el sistema operativo de Windows. NiceLabel Automation se ejecutará en el modo de 64 bits en Windows de 64 bits y en el modo de 32 bits en Windows de 32 bits.

- **Impresión.** Si se ejecuta como proceso de 64 bits existen algunos beneficios, tales como la comunicación directa con el Administrador de trabajos de impresión de la impresora de 64 bits en Windows de 64 bits. Así se eliminan los conocidos problemas con el SPLWOW64.EXE, un software intermedio para aplicaciones de 32 bits para usar el servicio del administrador de trabajos de impresión de la impresora de 64 bits.
- **Acceso a bases de datos.** La ejecución como proceso de 64 bits del Servicio NiceLabel Automation requiere la versión de 64 bits de los controladores de la base de datos para poder acceder a los datos. Para obtener más información, consulte el tema [Acceso a bases de datos](#).

NOTA: Si no tiene controladores de bases de datos de 64 bits para su base de datos, no puede usar NiceLabel Automation en modo de 64 bits. Tiene que instalarlo en un sistema de 32 bits, o forzarlo en el modo de 32 bits.

Forzar el modo de operación x86 en Windows x64

Puede haber motivos para ejecutar NiceLabel Automation como aplicación de 32 bits en Windows de 64 bits.

Para forzar NiceLabel Automation en el modo x86 en Windows x64, realice lo siguiente:

- Seleccione Inicio -> Ejecutar.
- Escriba **regedit** y presione Enter.
- Navegue a la tecla

```
HKEY_LOCAL_MACHINE\SYSTEM\ControlSet001\services\NiceLabelAutomationService2017
```

- Cambie el nombre del archivo por **NiceLabelAutomationService2017.x86.exe**, pero mantenga la ruta de acceso existente.
- Reinicie el servicio NiceLabel Automation.

ADVERTENCIA: No se recomienda cambiar el modo de servicio NiceLabel Automation. Si lo hace, asegúrese de ejecutar la prueba extendida de los desencadenadores antes de la implementación en el entorno de producción.

10.15 Orden De Búsqueda De Los Archivos Solicitados

Cuando NiceLabel Automation intente cargar un archivo de imagen o archivo de etiqueta específico, lo buscará en las diversas ubicaciones.

NiceLabel Automation intenta ubicar el archivo en este orden:

1. Verifica si el archivo existe en la ubicación especificada por la acción.
2. Verifica si el archivo existe en la misma carpeta que el archivo de configuración (.MISX).

3. Verifica si el archivo existe en la carpeta .\Etiquetas (para archivos de gráficos, verifica la carpeta .\Gráficos).
4. Verifica si el archivo existe en la carpeta ..\Etiquetas (para archivos de gráficos, verifica la carpeta ..\Gráficos).
5. Verifica si el archivo existe en la carpeta global Etiquetas (carpeta Gráficos para archivos de gráficos), según la configuración de las opciones.

Si no encuentra el archivo en ninguna de esas ubicaciones, falla la acción y genera el error.

10.16 Asegurar El Acceso A Sus Desencadenadores

En algunas implementaciones, deberá configurar un acceso seguro a los desencadenadores. NiceLabel Automation le permite activar medidas de seguridad para acceder a los desencadenadores de dispositivos de red confiables. La configuración de seguridad depende del tipo de desencadenador. Algunos tipos de desencadenadores por diseño permiten configurar el acceso de seguridad. Para todos los desencadenadores basados en el protocolo TCP/IP, también puede definir todos los detalles dentro de firewall de Windows.

Configuración de firewall

Cuando utilice desencadenadores basados en TCP/IP, como el [Desencadenador de servidor TCP/IP](#), el [Desencadenador de servidor HTTP](#) o el [Desencadenador de servicio Web](#), debe asegurarse de que las aplicaciones externas puedan conectarse a los desencadenadores. Cada desencadenador se ejecuta dentro del servicio NiceLabel Automation, cuyo acceso está regido por el firewall de Windows. Un firewall funciona como el cerrojo de la puerta de casa, evita el ingreso de intrusos.

NOTA: En forma predeterminada, el firewall de Windows se configura para permitir todas las conexiones entrantes al servicio NiceLabel Automation. Esto facilita la configuración y la prueba de los desencadenadores, pero puede quedar sujeto a accesos no autorizados.

Si la implementación de NiceLabel Automation de su compañía está sujeta a regulaciones de seguridad estrictas, debe actualizar las reglas del firewall de acuerdo con ellas.

Por ejemplo:

- Puede definir que el firewall acepte el tráfico entrante de fuentes conocidas únicamente.
- Puede permitir el ingreso de datos en puertos predefinidos únicamente.
- Puede permitir la conexión de ciertos usuarios únicamente.
- Puede definir en qué interfaces aceptará la conexión entrante.

Para realizar cambios en el firewall de Windows, abra la consola de administración **Firewall de Windows con Seguridad avanzada** en **Panel de control -> Sistema y seguridad -> Firewall de Windows -> Configuración avanzada**.

NOTA: Cuando NiceLabel Automation está vinculado a productos NiceLabel Control Center, asegúrese de habilitar la conexión entrante del puerto **56415/TCP**. Si cierra este puerto, no podrá administrar NiceLabel Automation desde el Centro de control.

Permitir acceso según los permisos de acceso de archivos

El desencadenador de archivos se ejecutará luego del evento de cambio-marca-hora en el archivo o los archivos monitoreados. Debe incluir los archivos de desencadenadores en una carpeta, a la cual pueda acceder el servicio NiceLabel Automation. La cuenta de usuario que ejecuta el Servicio debe tener acceso a los archivos. Al mismo tiempo, los permisos de acceso a la ubicación también determinan qué usuario o aplicación puede guardar el archivo de desencadenadores. Debe configurar los permisos de acceso de modo que únicamente los usuarios autorizados puedan guardar archivos.

Permitir acceso según la dirección IP y el nombre de host

Puede proteger el acceso al desencadenador del servidor TCP/IP con dos listas de direcciones IP y nombres de hosts.

- La primera lista "**Permitir conexiones de los siguientes hosts**" contiene las direcciones IP o nombres de hosts de dispositivos que pueden enviar datos al desencadenador. Cuando algún dispositivo tiene una de las direcciones IP incluidas en esta lista, puede enviar datos al desencadenador.
- La segunda lista "**No permitir conexiones de los siguientes hosts**" contiene las direcciones IP o nombres de hosts de dispositivos que no pueden enviar datos. Cuando algún dispositivo tiene una de las direcciones IP incluidas en esta lista, no puede enviar datos al desencadenador.

Permitir acceso según los nombres de usuarios o contraseñas

Puede proteger el acceso al desencadenador del servidor HTTP activando la autenticación del usuario. Al estar activada, cada solicitud HTTP enviada al desencadenador del servidor HTTP debe incluir la combinación "**nombre de usuario y contraseña**" que coincida con la combinación definida.

Permitir acceso según la membresía del grupo de aplicación

Puede proteger el acceso al desencadenador de servidor HTTP agregando usuarios a un grupo de aplicación en el Centro de control. Con esta opción habilitada, solo los miembros autenticados de este grupo podrán acceder al desencadenador.

10.17 Impresión De Sesiones

La impresión de sesiones permite imprimir múltiples etiquetas utilizando un único trabajo de impresión. Si la impresión de sesiones está habilitada, la impresora recibe, procesa e imprime todas las etiquetas del trabajo de impresión de una vez. Como resultado, aumenta la velocidad de impresión debido al proceso continuo de impresión de etiquetas agrupadas.

SUGERENCIA: La impresión de sesiones sirve de alternativa a la impresión sin sesiones que se utiliza normalmente, durante la cual cada etiqueta se envía a una impresora como un trabajo de impresión separado.

NOTA:Automatización Activa la impresión de sesiones automáticamente según la configuración de acciones.

¿Cómo comienza la impresión de sesiones?

La impresión de sesiones comienza automáticamente si las acciones [Para bucle](#), [Para cada registro](#) o [Para cada línea](#) están presentes en el flujo de trabajo. En ese caso, la acción [Imprimir etiqueta](#) habilita automáticamente la impresión de sesiones. Esto significa que las acciones de impresión para todos los elementos del bucle se incluyen en un único trabajo de impresión.

¿Cómo finaliza la impresión de sesiones?

Cada impresión de sesiones finaliza con un bucle finalizado o con una acción [Imprimir etiqueta](#) combinada con al menos una de las siguientes condiciones:

- Cambia la impresora. Si selecciona otra impresora utilizando la acción [Establecer impresora](#), finaliza la impresión de sesiones.
- Cambia el puerto de la impresora. Si redirecciona el trabajo de impresión a un archivo utilizando la acción [redireccionar impresión a archivo](#), finaliza la impresión de sesiones.
- Cambia la etiqueta. Si selecciona otra etiqueta para imprimir utilizando la acción [Abrir etiqueta](#), finaliza la impresión de sesiones.
- Se envía un comando personalizado que finaliza la impresión de sesiones. Si envía el comando `SESSIONEND` utilizando la acción [Enviar comandos personalizados](#), finaliza la impresión de sesiones.

NOTA:En este caso, `SESSIONEND` debe enviarse como el único elemento en la acción [Enviar comandos personalizados](#). Si desea enviar comandos adicionales, utilice acciones [Enviar comandos personalizados](#) separadas.

NOTA:Las configuraciones más complejas pueden tener múltiples bucles anidados uno dentro de otro. En ese caso, la impresión de sesiones finaliza cuando se sale del bucle principal de más afuera.

10.18 Sugerencias Y Trucos Para Usar Variables En Acciones

Cuando utilice variables en las acciones dentro de NiceLabel Automation, siga las siguientes recomendaciones.

- **Encierre las variables entre corchetes.** Cuando haya variables con espacios en el nombre y se refieran a variables de acciones, como Ejecutar instrucción SQL o Ejecutar secuencia de comandos, encierre las variables entre corchetes, como `[Product Name]`. También usará corchetes si los nombres de las variables son los mismos que los nombres reservados, por ejemplo, en la instrucción SQL.
- **Coloque dos puntos frente al nombre de la variable.** Para hacer referencia a la variable en la acción [Ejecutar instrucción SQL](#) o en un [Desencadenador de base de datos](#), debe incluir dos puntos (:) frente al nombre de la variable, como `:[ID de productos]`. El analizador SQL lo entenderá como "valor de variable".

```
SELECT * FROM MyTable WHERE ID = :[ProductID]
```

- **Convertir valores en números enteros para cálculos.** Cuando quiera ejecutar algún cálculo numérico con las variables, asegúrese de convertir el valor de la variable en un número entero. Definir la variable como numérica únicamente limita los caracteres aceptados para esa variable, no cambia el tipo de variable. NiceLabel Automation trata todas las variables de tipo cadena. En VBScript, usará la función `CInt()`.
- **Configurar valores predeterminados / iniciales para secuencias de comandos.** Cuando use variables en la acción Ejecutar secuencia de comandos, asegúrese de que tengan un valor predeterminado, o la comprobación de la secuencia puede fallar. Puede definir valores predeterminados en las propiedades de las variables, o dentro de la secuencia (y eliminarlos después de probar la secuencia).

10.19 Modo De Rastreo

En forma predeterminada, NiceLabel Automation registra los eventos en la base de datos de registro. Se incluye la información de nivel más alto, como el registro de la ejecución de acciones, el registro de la ejecución de filtros y el registro de las actualizaciones de estado de los desencadenadores. Para obtener más información, consulte el tema [Opciones de registro de eventos](#).

No obstante, el registro predeterminado no registra las ejecuciones técnicas profundas. Cuando se necesita la resolución de problemas en el nivel más bajo de la ejecución de códigos, debe activarse el modo de rastreo. En este modo NiceLabel Automation registra los detalles sobre todas las ejecuciones internas que se lleven a cabo durante el procesamiento de desencadenadores. El modo de rastreo solo debe activarse durante la resolución de problemas para recopilar registros y luego deshabilitarlos a fin de activar el normal funcionamiento.

ADVERTENCIA: El modo de rastreo retarda el procesamiento y solo se debe usar cuando lo indique el equipo de soporte técnico de NiceLabel.

Habilitar el modo de rastreo

Para habilitar el modo de rastreo, realice lo siguiente:

1. Navegue a la carpeta NiceLabel Automation System.

```
%PROGRAMDATA%\NiceLabel\NiceLabel 2017
```

2. Realice una copia de seguridad del archivo `product.config`.
3. Abra `product.config` en el editor de texto. El archivo tiene una estructura XML.
4. Agregue el elemento `Common/Diagnostics/Tracing/Enabled` y asígnele el valor **Verdadero**.

El archivo debe tener el siguiente contenido:

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
  <Common>
 <Diagnostics>
 <Tracing>
 <Enabled>Verdadero</Enabled>
 <Folder>c:\Resolución de problemas\Registros de rastreo</Folder>
 </Tracing>
 </Diagnostics>
  </Common>
  ...
</configuration>
```

5. Cuando guarda el archivo, el Servicio NiceLabel Automation aplica automáticamente la configuración.
6. En forma predeterminada, los archivos de rastreo (*.LOG) aparecerán en la misma carpeta System.

Para invalidar la carpeta de registro, especifíquelo en el elemento `Carpeta`. Este elemento es opcional.

7. Para confirmar la activación del modo de rastreo, abra Automation Manager. Mostrará el texto **Se activó el rastreo** en el panel de notificación sobre la lista de desencadenadores.

10.20 Comprender La Configuración De La Impresora Y DEVMODE

NOTA: La estructura de datos DEVMODE es parte de la [estructura API de la impresora de GDI](#) en Windows. Esta información es muy técnica y se usa únicamente con requisitos muy específicos.

Siempre que imprima una etiqueta en el software NiceLabel (o cualquier documento en aplicaciones de Windows), la aplicación de impresión leerá la configuración de la impresora según lo definido en el controlador de la impresora y la aplicará al trabajo de impresión. Se puede imprimir la misma etiqueta en diferentes impresoras con solo seleccionar otro controlador de impresora. Cada vez, la configuración de la nueva impresora se aplica a la etiqueta.

La impresión de un documento de texto en una u otra impresora láser generalmente produce el mismo resultado o uno muy similar. La impresión de etiquetas en diferentes impresoras podría producir resultados diferentes. El mismo archivo de etiqueta puede requerir una configuración adicional del controlador de la impresora, como el ajuste de desplazamientos, la velocidad y la temperatura de impresión, para tener resultados similares. NiceLabel también aplica la configuración de la impresora en cada impresión. En forma predeterminada, se guarda la configuración de la impresora dentro del archivo de la etiqueta para la impresora seleccionada.

¿Qué es DEVMODE?

DEVMODE es una estructura de Windows que tiene la configuración de la impresora (información de entorno e inicialización sobre una impresora). Está compuesta por dos partes: pública y privada. La parte pública tiene datos comunes a todas las impresoras. La parte privada tiene datos específicos de cada impresora. La parte privada puede ser de longitud variable y tener toda la configuración específica del fabricante.

- **Parte pública.** Esta parte codifica la configuración general expuesta en el modelo del controlador de la impresora, como nombre de la impresora, versión del controlador, tamaño de papel, orientación, color, dúplex y otros. La parte pública es la misma para todos los controladores de impresoras y no admite trabajos específicos de impresoras de etiquetas (impresoras térmicas, impresoras de inyección de tinta industriales, máquinas de grabado por láser).
- **Parte privada.** Esta parte codifica la configuración no disponible de la parte pública. Los controladores de impresoras NiceLabel usan esta parte para almacenar los datos específicos del modelo de la impresora, como velocidad de impresión, temperatura, desplazamiento, modo de impresión, tipo de medios, sensores, cortadores, codificación de gráficos, soporte RFID y otros. La estructura de datos dentro de la parte privada depende de los desarrolladores de controladores y se ve como una cadena de datos binarios.

Cambiar DEVMODE

La estructura de datos DEVMODE se almacena en el registro de Windows. Hay dos copias de la estructura: configuración de impresora predeterminada y configuración de impresora específica

del usuario. Puede cambiar la estructura DEVMODE (configuración de la impresora) cambiando los parámetros del controlador de la impresora. Las primeras dos opciones están relacionadas con Windows, la tercera opción está disponible con el software NiceLabel.

- **Configuración de impresora predeterminada.** Se define en **Propiedades de impresora>Pestaña Avanzada>Valores predeterminados de impresión.**
- **Configuración específica del usuario.** Se almacena en forma separada para cada usuario en la clave de registro HKEY_CURRENT_USER del usuario. En forma predeterminada, la configuración específica del usuario se hereda de la configuración predeterminada de la impresora. La configuración específica del usuario se define en **Propiedades de impresora>Preferencias.** Todas las modificaciones que se hagan aquí afectarán al usuario actual únicamente.
- **Configuración específica de la etiqueta.** El diseñador que usa el software de NiceLabel NiceLabel puede optar por insertar la estructura DEVMODE en la etiqueta misma. De este modo, la configuración de la impresora es portátil. Cuando se copia la etiqueta a otra computadora, la configuración de la impresora se copia también. Insertar la configuración de la impresora en la etiqueta habilita la opción **Usar configuración de impresora personalizada guardada en la etiqueta** en *Archivo>Configuración de etiqueta>pestaña Impresora* en Designer Pro. Puede cambiar la configuración de las impresoras de etiquetas en *Archivo>Configuración de impresora.*

Aplicar DEVMODE personalizada a la impresión

En NiceLabel Automation puede abrir un archivo de etiqueta y aplicar la estructura DEVMODE personalizada allí. Al imprimir la etiqueta, el diseño de la etiqueta se toma del archivo .NLBL y la estructura DEVMODE aplica el formato específico relacionado con la impresora. Esto permite tener una sola etiqueta maestra. La impresión será la misma independientemente de qué impresora utilice, ya que se usará la configuración óptima para esa impresora.

Para aplicar la estructura DEVMODE personalizada en la etiqueta, puede usar dos opciones:

1. Uso de la acción Configurar parámetro de impresión, más específicamente el parámetro **Configuración de impresora.**
2. Archivo de comando JOB, más específicamente el comando **CONFPARAMIMPR** con el parámetro **CONFIGURACIÓNIMPRESORA.** Para obtener más información, consulte [Usar comandos personalizados.](#)

10.21 Usar La Misma Cuenta De Usuario Para Configurar Y Ejecutar Desencadenadores

El NiceLabel Automation servicio se ejecuta con las credenciales de la cuenta de usuario configurada durante el servicio. No obstante, Automation Builder siempre se ejecuta con las credenciales del usuario registrado actualmente. Las credenciales de la cuenta de servicio y de la cuenta registrada pueden ser diferentes. A pesar de que podrá generar la vista previa del desencadenador en Automation Builder sin problemas, el Servicio puede arrojar un mensaje de error, provocado porque las credenciales no coinciden. Si bien el usuario registrado

actualmente tiene permiso para acceder a carpetas e impresoras, la cuenta de usuario que usa el Servicio puede no tenerlo.

Puede probar la ejecución de los desencadenadores en Automation Builder usando las mismas credenciales que tiene el Servicio. Para hacerlo, ejecute Automation Builder con la misma cuenta de usuario que está definida para el Servicio.

Para ejecutar Automation Builder con una cuenta de usuario diferente, realice lo siguiente:

1. Mantenga presionada la tecla **Mayús** y haga **clic con el botón derecho** en el Automation Builder icono.
2. Seleccione **Ejecutar con un usuario diferente**.
3. Ingrese las credenciales del mismo usuario, que se utiliza en el Servicio NiceLabel Automation.
4. Haga clic en **Aceptar**.

Si quiere ejecutar frecuentemente Automation Builder con credenciales de otra cuenta de usuario, consulte la utilidad de la línea de comandos **RUNAS** provista por Windows. Use los conmutadores `/user` para especificar la cuenta de usuario y `/savecred` para escribir una sola vez la contraseña, ya que será recordada la próxima vez.

11 Ejemplos

11.1 Ejemplos

NiceLabel Automation se envía con ejemplos que describen los procedimientos de configuración para las **estructuras de datos** usadas con frecuencia y explican la configuración de acciones. Puede aprender rápidamente a configurar filtros para extraer datos de archivos CSV (valores separados por comas), de exportaciones de datos heredados, de archivos de impresoras, de documentos XML, de archivos binarios, solo por nombrar algunos.

El acceso directo para la carpeta de ejemplo está disponible en Automation Builder.

Para abrir la carpeta de ejemplo en el Explorador de Windows, haga lo siguiente:

1. Abra Automation Builder.
2. Haga clic en el signo de pregunta en la esquina superior derecha.
3. Seleccione **Ejemplos**.

4. Se abrirá la carpeta con los archivos de ejemplos en el Explorador de Windows.
5. Consulte el archivo **LÉAME.PDF** de cada carpeta.

Los ejemplos están instalados en la siguiente carpeta:

EJEMPLO: %PUBLIC%\Documents\NiceLabel 2017\Automation\Samples

que será

c:\Users\Public\Documents\NiceLabel 2017\Automation\Samples

12 Soporte técnico

12.1 Soporte Con Conexión

Puede buscar las últimas generaciones, actualizaciones, soluciones para problemas y preguntas frecuentes (P+F) en el sitio Web del producto www.nicelabel.com.

Para obtener más información, consulte:

- Base de conocimiento: <http://www.nicelabel.com/support/knowledge-base>
- Soporte de NiceLabel: <http://www.nicelabel.com/support/technical-support>
- Tutoriales de NiceLabel: <http://www.nicelabel.com/learning-center/tutorials>
- Foros de NiceLabel: <http://forums.nicelabel.com/>

NOTA: Si cuenta con un Acuerdo de mantenimiento del servicio (SMA), comuníquese con el soporte premium especificado en el acuerdo.

América

+1 262 784 2456

sales.americas@nicelabel.com

EMEA

+386 4280 5000

sales@nicelabel.com

Alemania

+49 6104 68 99 80

sales@nicelabel.de

China

+86 21 6249 0371

sales@nicelabel.cn

www.nicelabel.com

