

UNIVERSIDAD
POLITECNICA
DE VALENCIA

Escola Tècnica
Superior d'Enginyeria
Informàtica

UNIVERSIDAD POLITÉCNICA DE VALENCIA
ESCUELA TÉCNICA SUPERIOR DE INFORMÁTICA APLICADA

PERMISOS Y LICENCIAS DE PERSONAL

PROYECTO FIN DE CARRERA
Código P.F.C.: DISCA-93

Javier Crespo Garzón

Gaspar Quiles Gomis

Curso 2010-2011

Personal

Solicitud de permisos y licencias

ÍNDICE

1. SITUACIÓN ACTUAL DE LA EMPRESA Y NECESIDADES	4
1.1. DESCRIPCIÓN DE SITUACIÓN ACTUAL.....	4
1.2. ALCANCE DE LA APLICACIÓN.....	5
2. REQUISITOS. HERRAMIENTAS UTILIZADAS PARA EL DESARROLLO DE LA APLICACIÓN.....	6
2.1. RESTRICCIONES ECONÓMICAS, TECNOLÓGICAS, LEGALES Y OPERATIVAS.....	6
2.1.1. Desarrollo en entorno WEB.....	6
2.1.2. Utilización de Software OpenSource.....	6
2.1.3. La petición de los permisos se debe hacer desde la INTRANET.....	6
2.1.4. Elección del Sistema de Gestión de Bases de Datos(POSTGRESQL).....	6
2.1.5. Entorno de desarrollo configurable (IDE) (ECLIPSE).....	6
2.1.6. Elección del Lenguaje / Herramienta de desarrollo.(PHP/gvHIDRA).....	6
2.1.7. El motor de informes JasperReports y la herramienta iReport.....	13
2.1.8. Power Designer.....	14
3. REQUISITOS. DESCRIPCIÓN DE LA APLICACIÓN.....	15
3.1. ESTADOS DE UNA SOLICITUD.....	15
3.2. TIPOS DE MENSAJES.....	15
3.3. PERSONAS QUE INTERVIENEN EN LA TRAMITACIÓN DE UNA SOLICITUD.....	15
3.4. TIPOS DE USUARIOS.....	16
3.5. MENÚ DE LA APLICACIÓN.....	17
3.6. ALTA.....	17
3.7. ANULACIÓN.....	23
3.8. BORRADO.....	27
3.9. CONTROL DE PRESENCIA.....	29
3.10. DÍAS DE LICENCIA POR ASUNTOS PROPIOS Y VACACIONES.....	33
3.11. ESTADO DE MIS SOLICITUDES.....	36
4. ANÁLISIS.....	41
4.1. CASOS DE USO.....	41
4.1.1. Nivel 0. Digrama de sistema.....	41
4.1.2. Diagrama de Subsistemas.....	42
4.1.3. Descripción casos de uso.....	43
.....	43
4.2. DIAGRAMAS DE SECUENCIAS.....	50
4.3. DIAGRAMAS DE CLASES.....	56
5. DISEÑO.....	60
5.1. ELECCIÓN DEL SISTEMA DE GESTIÓN DE BASES DE DATOS.....	60
5.2. DESCRIPCIÓN DE LAS PRINCIPALES TABLAS DE NUESTRO ESQUEMA.....	60
6. IMPLEMENTACIÓN.....	69
6.1. ALTA DE SOLICITUDES Y PERMISOS.....	69
6.2. ANULACIÓN DE SOLICITUDES Y PERMISOS.....	95
6.3. BAJA DE SOLICITUDES Y PERMISOS.....	107
6.4. CONSULTA: CONTROL DE PRESENCIA.....	115
6.5. CONSULTA: DÍAS DE LICENCIA POR ASUNTOS PROPIOS Y VACACIONES.....	128
6.6. CONSULTA: ESTADO DE MIS SOLICITUDES.....	133
6.7. CLASES.....	154

1. SITUACIÓN ACTUAL DE LA EMPRESA Y NECESIDADES

1.1. Descripción de situación actual

Actualmente, en el ámbito de la Administración Pública valenciana, y más concretamente en la Consellería de Infraestructuras y Transporte, existe la necesidad de informatizar parte de la gestión del departamento de Personal, en concreto lo concerniente a la petición de permisos y licencias de sus empleados.

Existe una gran diversidad de permisos y licencias, tantas como se recogen en la Ley 30 del Personal de la Administración Pública y en la Ley Pública Valencia:

- DIAS ADICIONALES ASUNTOS PARTICULARES
- DÍAS ADICIONALES VACACIONES
- ADOPCIÓN INTERNACIONAL
- ACUMULACION JORNADA POR LACTANCIA
- PATERNIDAD
- ADOPCIÓN O ACOGIMIENTO MENORES
- FALLECIMIENTO
- LICENCIA. POR ESTUDIOS
- ENFERMEDAD GRAVE FAMILIAR
- ENFERMEDAD COMÚN
- REDUCC. ENFERMEDAD MUY GRAVE
- REDUCC. DIARIA GUARDA LEGAL
- REDUCC. 1H. DIARIA POR MINUSVALÍA
- VACACIONES
- LICENCIA. ASUNTOS PROPIOS
- LICENCIA. SIN RETRIB. POR ENFERMEDAD FAMILIAR.
- MATRIMONIO O UNIÓN DE HECHO
- ETC...

Actualmente, la solicitud por parte de los empleados de la Consellería de Infraestructuras se realiza en papel preimpreso por triplicado.

Una vez rellenada la solicitud por el empleado, es comprobada y firmada por su jefe de departamento y depositado en la Subsecretaría, Departamento de Personal. Este departamento, deberá de comprobar manualmente que lo que solicita el empleado es correcto. Por ejemplo, un empleado se pide unos días de vacaciones. Personal deberá de comprobar, cuántos días había solicitado ese empleado de vacaciones en el año en curso, y que no se pase de 22 días laborables, que los días que se pide, formen al menos 7 días consecutivos, y un sin fin más de comprobaciones marcadas por la Ley 30 de la Función Pública y Ley de la Función Pública Valenciana.

Existen también una serie de permisos y licencias que aminoran en parte o en su totalidad las retribuciones del empleado público, como por ejemplo **LICENCIA. SIN RETRIB. POR ENFERMEDAD FAMILIAR, LICENCIA. SIN RETRIB. POR ENFERMEDAD FAMILIAR.** Estos permisos se tienen que comprobar manualmente e introducirlos en la aplicación de nóminas.

Los casos descritos anteriormente, son sólo una representación de la complejidad que supone llevar todo este proceso de forma manual. La cantidad de comprobaciones y anotaciones que debe realizar este departamento supone una carga y un coste considerable.

Toda esta complejidad, llevó a la necesidad de plantearse una aplicación que resolviese estos problemas, surgiendo así **PERMISOS Y LICENCIAS DE PERSONAL.**

1.2. Alcance de la aplicación

Se pretende que cada usuario (funcionarios, laborales, eventuales e interinos) pueda, desde la INTRANET, ver e introducir sus permisos y licencias, es decir, permitirá dar de alta, anular, borrar y consultar solicitudes de permisos y licencias, entre otras cosas, según determinados criterios. De este modo, se eliminaría el papel impreso que se utiliza en la actualidad y tendríamos una información actualizada y fácil de consultar en cualquier momento.

Para el personal que no disponga de ordenador, tendrá disponible en la INTRANET un formulario de solicitud de permisos y licencias rellenable, en formato PDF, que entregará en el Servicio de personal, siendo los empleados de este departamento los encargados de introducir los permisos y licencias en la nueva aplicación.

2. REQUISITOS. HERRAMIENTAS UTILIZADAS PARA EL DESARROLLO DE LA APLICACIÓN

2.1. Restricciones económicas, tecnológicas, legales y operativas

2.1.1. Desarrollo en entorno WEB

Aprovechar las fortalezas de PHP y del Framework (gvHIDRA) actualmente usado en la Consellería para la presentación Web.

2.1.2. Utilización de Software OpenSource.

Con la finalidad de ahorrar costes en licencias de software, la Consellería de Infraestructuras y Transporte se haya inmersa en una política encaminada hacia el mundo del OpenSource, es decir desarrollar software con herramientas libres y sin coste económico.

2.1.3. La petición de los permisos se debe hacer desde la INTRANET.

2.1.4. Elección del Sistema de Gestión de Bases de Datos(POSTGRESQL)

Para no desviarnos de la línea de trabajo actual de la Consellería y con la finalidad de ahorrar costes en licencias de software, el SGBD elegido para albergar nuestros datos, será POSTGRESQL. Como se ha comentado anteriormente se trata de utilizar herramientas libres y sin coste económico.

2.1.5. Entorno de desarrollo configurable (IDE) (ECLIPSE)

El entorno de desarrollo elegido ha sido la herramienta ECLIPSE, entorno de desarrollo creado por IBM que se distribuye como herramienta Open Source.

Se puede instalar en cualquier sistema operativo que tenga instalada una máquina virtual Java.

Se trata de una herramienta extensible mediante plugins, los cuales le dicen a Eclipse como trabajar con determinados recursos (distintos tipos de lenguajes, Java, PHP, C/C++, etc)

En eclipse instalaremos un repositorio CVS, que es donde se irá subiendo las partes de código realizado y comprobado.

2.1.6. Elección del Lenguaje / Herramienta de desarrollo.(PHP/gvHIDRA)

El lenguaje elegido para el desarrollo será PHP, por lo que deberemos cargar en eclipse los plugings correspondientes de PHP (perpestiva PHP).

¿Qué es gvHIDRA?

gvHidra son las iniciales de Generalitat Valenciana: Herramienta Integral de Desarrollo Rápido de Aplicaciones.

Si hay que dar una explicación rápida de qué es este proyecto, podemos decir que se trata de un entorno de trabajo (framework) para el desarrollo de aplicaciones de gestión en entornos web con PHP siguiendo una guía de estilo (una guía para unificar los criterios de aspecto y usabilidad en el proceso de desarrollo de aplicaciones).

Evidentemente, esto no responde a la pregunta que da título a este punto. Por ello, vamos a explicar las motivaciones que llevaron a su creación y las características que cubre.

Un poco de historia

El Servicio de Organización e Informática (SOI) de la Conselleria de Infraestructuras y Transporte de la Generalitat Valenciana (CIT) ha trabajado tradicionalmente con la premisa de aumentar la productividad en base a entornos de trabajo que facilitan el desarrollo de aplicaciones. Concretamente, una de sus líneas de desarrollo, utilizaba unas plantillas en PowerBuilder que, en una arquitectura cliente servidor, reducían los tiempos de desarrollos resolviendo la parte general del problema.

Dentro de este marco, la CIT emprendió el proyecto gvPONTIS cuyo objetivo principal era migrar todos los sistemas a sistemas de código abierto. Entre otras facetas afectadas se encontraban los lenguajes de programación (se seleccionaron PHP y Java), los SGBD (se decidió fomentar el uso de Postgresql), la arquitectura (pasar al desarrollo web/tres capas)...

Con todo ello, se decidió crear un proyecto en PHP que, basándose en la guía de estilo de las aplicaciones de la CIT, aportara las mismas ventajas que las anteriores plantillas de PowerBuilder: aumentar la productiva de nuestros desarrollos.

Pero claro, a todos esos requerimientos, teníamos que añadir las dificultades que generaba el nuevo ámbito de trabajo: el entorno web (HTML, Javascript,...), el enfoque OpenSource, ... Por tanto se decidió incorporar como requerimiento la simplificación del entorno de trabajo para un desarrollador.

Con todo ello se creó un proyecto (igep: Implementación de la Guía de Estilo en Php) que componía el core del framework cuya primera versión estable salió el 16-11-2004. Este proyecto, al ser liberado con licencia GPL tomó la denominación gvHIDRA. A partir de este hito, empezaron a colaborar con el proyecto numerosas entidades públicas y privadas que nos ayudan a mantener el proyecto vivo y actualizado.

Pero ¿Qué es gvHIDRA?

Con lo expuesto en el punto anterior, quedan claras las premisas que motivaron la creación de este proyecto pero, ¿Cómo se ha logrado unos objetivos tan ambiciosos? Bien, es difícil afirmar que se han alcanzado todos, pero seguramente sí, buena parte de ellos, quedan resueltos en el proyecto con las siguientes características del framework:

- Patrones de interfaz

Una de las tareas más costosas es en la definición de la interfaz con el usuario. Para facilitar el trabajo, se han definido una serie de patrones de básicos. Estos patrones definen la forma de representación de la información (formato tabular, registro,...) y la forma con la que interacciona el usuario con dicha información. Esto nos lleva a que, con la selección de un patrón, obtenemos el diseño global de la ventana.

Ejemplos de patrón simple tabular, maestro detalle y árbol.

• Componentes complejos

La experiencia acumulada nos dice que todas las aplicaciones necesitan de una serie de componentes “complejos”. Ventanas de selección (en PB listas de valores), listas enlazadas, acciones de interfaz (en WEB tec. AJAX), mensajes de información,... El framework genera estos componentes simplificando su utilización en las aplicaciones.

• Operaciones preprogramadas y parametrizables

Al igual que con los componentes, se advirtió que cierta problemática se repite en todas las aplicaciones. Por esa razón, se generalizó y resolvió en el framework, siendo incorporada a las aplicaciones de forma transparente. Algunos ejemplos son:

- Control de acceso concurrente: es importante que el garantizar la integridad de los cambios realizados por ello el framework incorpora de forma transparente un mecanismo de control.
- CRUD: el framework genera las sentencias SQL necesarias para Crear, Leer, Actualizar y Borrar un registro.
- Persistencia y validación de tipos: completando lo que nos ofrece el PHP, el framework incorpora objetos persistentes y validación de tipos de datos.

- Soporte a diferentes SGBD

A través del proyecto PEAR::MDB2, el framework permite trabajar con diversos SGBD. Además, incorpora un capa de intermedia propia del framework que nos permite independizarnos de las diferentes interpretaciones del SQL que hace cada gestor (definición de límites, transacciones, ...).

- Listados e informes

Uno de los mayores retos, en el ámbito del proyecto, fue generar informes de forma tan versatil como los datawindows de PowerBuilder. Se logró gracias al proyecto JasperReports. Apoyados por herramientas como el iReport, se consiguen listados e informes muy completos y en diferentes formatos.

- Arquitectura MVC

El framework garantiza la arquitectura MVC en todos nuestros desarrollos, forzando la separación de la lógica de negocio de la presentación mediante la distribución física de los ficheros fija.

- Control de la vista

Uno de los objetivos principales de la herramienta es simplificar la labor del programador. Con esta premisa, el proyecto gvHIDRA ha conseguido que un desarrollador de gvHIDRA realice una aplicación WEB sin necesidad de introducir ninguna línea de HTML o Javascript. La idea es que centre su trabajo únicamente en PHP, siendo así mucho más productivo.

- Custom y temas

La herramienta está pensada para su despliegue en diferentes organizaciones, por ello, se distribuye en una arquitectura App/Custom/Core que permite modificar tanto el aspectos (CSS, imágenes, ...) como definir comportamientos propios de la organización.

- Testing

Incorpora la herramienta PHPUnit para que se puedan realizar testeos sobre el código generado. También se incorporan consejos y reglas para poder realizar test automáticos con Selenium.

- Autenticación, auditoría y depuración

Para poder incorporarse en diferentes organismos incorpora un mecanismo de validación extensible siendo capaz de acoplarse a cualquier sistema de validación a través de PHP. Dispone de herramientas para realizar auditorías y depuración.

Como buen proyecto opensource, el proyecto sigue en constante evolución incorporando nuevas funcionalidades que nos permitan, ante todo, ser más productivos.

Entendiendo el entorno

El framework gvHIDRA sigue una arquitectura MVC. Esta arquitectura tiene como objeto dividir en capas diferentes la lógica de negocio, la lógica de control y la presentación. Con ello conseguimos desarrollos más robustos y fuertes ante los cambios de requisitos. El siguiente diagrama muestra como funciona de forma esquemática la relación entre capas:

Esta división en capas se plasma físicamente esta división dentro de una aplicación gvHIDRA. Concretamente, para hacer un mantenimiento, el programador tendrá que trabajar en las siguientes partes de la estructura:

- actions: corresponde al modelo y en el se alojan las clases manejadoras. Estas clases nos permiten acceder a los datos y realizar los tratamientos sobre ellos. Muchos de los tratamientos y comportamientos vienen heredados de forma que nuestra clase simplemente debe añadir el comportamiento específico.

- include/mappings.php: corresponde con el controlador. Basado en el proyecto Phrame, se compone de un fichero que nos permite asociar una acción (solicitud del usuario) con la clase que lo va a resolver.
- views: corresponde con la vista. En este directorio encontraremos las vistas que designarán la pantalla a visualizarse.

Aquí tenemos un esquema donde lo podemos ver un ejemplo de aplicación con las capas que componen la arquitectura MVC.

A estas capas, falta añadir la interfaz con el usuario, las pantallas. Para la realización de las mismas, gvHIDRA hace uso de smarty y de unos plugins propios. Estos ficheros, se ubican en el directorio templates y contienen la definición de una ventana con todos sus componentes.

Una vez vista la estructura física de una aplicación, es conveniente ver los componentes internos del framework a través del flujo interno que provoca una petición de pantalla. En el siguiente diagrama de secuencia, hemos colocado algunos de los actores que intervienen en el tratamiento de una petición así como sus operaciones.

1. El flujo se inicia con la aparición de un estímulo de pantalla lanzado por el usuario.

2. Este estímulo es transmitido al controler (en nuestro caso phrame) en forma de acción. Ahora es phrame quien, consultado con el fichero de mapeos (fichero mappings.php) es capaz de conocer que clase es la encargada de gestionar la acción. Una vez conocida la clase, la "levanta" y le cede el control pasándole todos los datos de la petición.

3. La clase (conocida como clase manejadora) una vez tiene el control realiza varios pasos.

- Reconecta de forma automática a la base de datos (en el caso de que exista).
- Parsea el contenido de la petición (REQUEST) encapsulando en un objeto iterador que agrupa el contenido en matrices por operación.
- Lanza las distintas operaciones. Estas operaciones se extienden con el comportamiento extra que añade el programador.

Es decir, si lanzamos una acción de borrado, el framework realiza las operaciones necesarias para eliminar la tupla de la base de datos y el usuario tiene dos puntos de extensión opcional de dicho comportamiento: antes de borrar (métodos pre: para validaciones) y después de borrar (métodos post: para operaciones encadenadas).

4. Una vez finalizado todo el proceso, la clase manejadora devuelve un actionForward a phrame. Este lo descompone y se localiza la views seleccionada.

5. Finalmente, el views recoge la información y, con la plantilla (fichero tpl de smarty) muestra la información en pantalla.

2.1.7. El motor de informes JasperReports y la herramienta iReport

Para la generación de informes, se ha optado por el motor JasperReports y la herramienta visual iReport que nos permitirán realizar los distintos informes y listados de la aplicación.

JasperReports es un motor de informes compuesto por una colección de librerías Java, y liberado bajo licencia abierta. Es un proyecto maduro que compite con los mejores generadores de informes propietarios, como pueda ser CrystalReports, etc...

La herramienta iReport. El motor JasperReports, ha sido ampliado con otros proyectos que se encargan de facilitar el diseño de informes de forma visual. Entre los mismos, actualmente destaca de forma notable la herramienta elegida por nosotros para elaborar informes, iReport

Estas dos herramientas, nos permitirán generar los diversos informes requeridos por la aplicación de Personal de la Consellería, Por ejemplo, cuando un empleado solicita una solicitud, se generará una copia de su solicitud.

 GENERALITAT VALÈNCIANA <small>CONSSELLERIA DE INFRAESTRUCTURES I TRANSPORTS</small>		SOL·LICITUD DE PERMISOS I L·LICÈNCIES	NÚM. SOL·LICITUD 3597
COGNOMS	NOM	DEPARTAMENT	
CRESPO GARZON	JAVIER	SERV·D'ORGANITZACIÓ I INFORMÀTICA	
Funcionari de carrera			DNI
			29158466
MOTIU DE LA SOL·LICITUD: ENFERMEDAD COMUN			
Des de 23/02/2011 fins a 24/02/2011 (ambdós inclosos)			
Documentació aportada			
Adjuntar justificant			
Data 23/02/2011			

2.1.8. Power Designer

La herramienta elegida para realizar el análisis y diseño del proyecto ha sido el PowerDesigner, ya que permite utilizar técnicas de modelamiento formales, pero sencillas, que captura reglas del negocio, procesos y requerimientos. Los requerimientos del negocio, documentados en la fase de análisis, disparan el desarrollo de la aplicación y el diseño de la base de datos.

3. REQUISITOS. DESCRIPCIÓN DE LA APLICACIÓN

El usuario dará de alta sus solicitudes de permisos y licencias y su responsable las validará. A continuación, pasarán al Servicio de personal todas las solicitudes para ser validadas por el tramitador, el revisor y el responsable de personal, antes de pasar a la firma del Subsecretario. Tan sólo se grabarán en la base de datos de personal aquellas solicitudes que hayan sido autorizadas por el Subsecretario.

El usuario podrá anular y borrar sus solicitudes, dependiendo del estado en que se encuentren, es decir, si su solicitud todavía no ha sido validada por su responsable, sólo podrá borrarla, lo que equivaldría a romper el papel que se rellena en la actualidad. En caso contrario, deberá anularla.

Para comprender mejor el alta y la anulación de una solicitud de permisos y licencia, así como ver los posibles estados por los que puede pasar una solicitud desde que se da de alta o anula, hasta que se autoriza, ver anexos A. y B.

3.1. Estados de una solicitud

Los estados por los que puede pasar una solicitud de permisos y licencias son los siguientes:

1. Pendiente validar jefe servicio: se encontrarán en este estado aquellas solicitudes de permisos y licencias que hayan sido dadas de alta por el interesado y no hayan sido validadas por su responsable.
2. Afecta a las necesidades del servicio: se encontrarán en este estado aquellas solicitudes de permisos y licencias que hayan sido dadas por no conforme por su responsable.
3. Pendiente de autorización: se encontrarán en este estado aquellas solicitudes de permisos y licencias :
 - cuyo interesado no está conforme con la decisión tomada por su responsable de no dar por conforme su solicitud, por lo que pasarán a ser validadas por el responsable de personal,
 - que hayan sido dadas por conforme por su responsable y no las haya validado aún el tramitador de personal.
 - que hayan sido validadas previamente por el tramitador de personal y no las haya validado aún el revisor de personal.
 - que hayan sido validadas por el revisor de personal y no las haya validado aún el responsable de personal,
 - que hayan sido dadas por conforme o no conforme por el responsable de personal y estén pendientes de la firma del Subsecretario o de la DGAA, según sea el caso.
1. Autorizada/ No autorizada: se encontrarán en este estado aquellas solicitudes de permisos y licencias que hayan sido firmadas por el Subsecretario o la DGAA, según sea el caso.

3.2. Tipos de mensajes

- informativos, que indican un resultado correcto,
- avisos, que indican situaciones anómalas pero no tienen porqué indicar que el permiso no es correcto, aunque tienen que ser revisados y validados por el Servicio de personal y aceptados o no, según el caso,
- errores, que impiden la introducción de un permiso.

3.3. Personas que intervienen en la tramitación de una solicitud

- Usuario de la CIT: realiza el alta de solicitudes de permisos y licencias. Una vez introducidos los datos requeridos por la pantalla de alta y devuelto los mensajes necesarios, la solicitud ya está lista para ser procesada por el responsable, quien la validará.
- Responsable (jefe de servicio): revisa los permisos solicitados por las personas a su cargo que aún no hayan sido revisados por él, dándole conformidad o no según corresponda. Una vez validadas las solicitudes como conformes, pasarán a ser revisadas por el tramitador de personal.

- **Servicio de personal:** será el **tramitador de personal** la persona encargada de revisar todas las solicitudes, tanto si tienen mensajes de avisos como si no, requieran o no adjuntar un justificante o se encuentren en estado de no conformidad del interesado, que aún no hayan sido revisadas por él, dándolas por válidas o no según corresponda. A continuación, será el **revisor de personal** quien revisará las solicitudes que previamente hayan sido validadas por el tramitador de personal. Después, el **responsable de personal** se encargará de dar por válidas o no las solicitudes ya validadas por el revisor de personal.
 - En caso de ser resueltas por la CIT, si se dan por válidas, se emitirá una resolución positiva de todos los permisos seleccionados y, si se dan por no válidas, se emitirá una resolución negativa de cada permiso individualmente. Ambas se enviarán a la firma del **Subsecretario** que será la persona encargada de autorizar o no las solicitudes.
 - En caso que la solicitud sea tramitada por la **DGAA** (Dirección General de Administración Autónoma), no se emitirá resolución sino que será éste organismo quien autorice o no la solicitud. A continuación, todas las solicitudes autorizadas, se grabarán como permiso en la base de datos de personal.

3.4. Tipos de usuarios

- **Usuario de la CIT:** usuarios que consultan, dan de alta, anulan o borran sus solicitudes de permisos y licencias, y consultan las fichadas del mes y del mes anterior, y los días de licencia por asuntos propios y vacaciones.
Los tipos de usuarios que se detallan a continuación, también dispondrán de estas funciones para la gestión de sus propias solicitudes.
- **Tramitador de personal:** usuarios del Servicio de personal que,
 - dan de alta las solicitudes de permisos y licencias de aquellas personas que no dispongan de ordenador, indicando en el alta, el nombre de la persona que realiza la solicitud,
 - dan de alta las solicitudes de tipo no solicitables (por ejemplo, IT, ...), o bien las solicitudes de tipo solicitables que se sigan rellenando a través de las hojas rosas, las cuales se grabarán directamente en la base de datos de personal, puesto que no tienen que pasar por ninguna firma, ya que es el propio Servicio de personal el que lo realiza.
 - validan todas las solicitudes, antes de pasar a ser validadas por el revisor de personal.
- **Revisor de personal:** usuarios del Servicio de personal que,
 - revisan las solicitudes que hayan sido validadas previamente por el tramitador de personal, antes de pasar a ser validadas por el responsable de personal.
- **Responsable:** usuarios responsables que dan conformidad o no a las solicitudes del personal a su cargo.
- **Responsable de personal:** usuarios del Servicio de personal que,
 - realizan la conformidad o no de las solicitudes del personal a su cargo y dan por válidas o no las solicitudes de todo el personal de la CIT, previa validación del revisor de personal,
 - realizan la impresión de las resoluciones, tanto positivas como negativas, para la firma del Subsecretario. Tras la firma, se darán de alta en la base de datos de personal aquellas solicitudes que se relacionen en la resolución positiva.

3.5. Menú de la aplicación

Según el tipo de usuario, se mostrarán más o menos opciones de menú.

Figura 2.5.1: Menú para el usuario de la CIT.

3.6. Alta

Finalidad

En esta pantalla se realiza el alta de solicitudes de permisos y licencias.

Al acceder con el perfil usuario de la CIT, el comportamiento de la ventana obtiene la funcionalidad básica. Por tanto, podrá dar de alta solicitudes de permisos y licencias únicamente en su nombre, es decir, el usuario con el cual se conectó a la aplicación. Además, sólo podrán pedir solicitudes del periodo actual, excepto si son días de licencia por asuntos propios, en cuyo caso los podrán pedir para el periodo anterior sólo hasta el 15 de enero del periodo siguiente.

Tras dar de alta una solicitud, se enviará un correo a su responsable para notificárselo.

Funcionamiento

Perfil de acceso: Usuario de la CIT, tramitador, revisor, responsable y responsable de personal.

Forma de acceso: Desde el menú de aplicación [Permisos y licencias][Alta].

La *pantalla de introducir nuevo registro* (Figura 3.1.2 y 3.1.3), al acceder con perfil usuario de la CIT, los flujos de navegación por la ventana serán los siguientes:

Al acceder a la ventana, veremos en un campo de texto no editable llamado “Usuario”, el nombre de quién está realizando la solicitud. En este caso, coincidirá con el usuario que accedió a la aplicación. Mediante una lista desplegable llamada “Motivo” podremos seleccionar la clase de solicitud que deseamos cursar. Ésta aparecerá ordenada según determinados criterios acordados por el Servicio de personal. Este desplegable tiene un comportamiento dinámico que mostrará/ocultará campos necesarios a rellenar según el tipo de solicitud elegida. (NOTA: No utilice los atajos de teclado para cambiar entre los elementos de la lista ya que éstos no ocultarán/mostrarán los campos necesarios para el motivo seleccionado).

Los campos a rellenar de carácter obligatorio se mostrarán marcados por el símbolo asterisco “ * ”. Éstos variarán según el motivo seleccionado, aunque existen algunos, como son las fechas, que siempre tendrá que rellenar. Para rellenar los campos de “Comienzo” y “Fin” puede usar el teclado numérico, o bien podrá hacer uso de la herramienta de calendario pulsando el botón adjunto al campo, el cual le permitirá elegir la fecha desde un calendario. Cuando se introduce una fecha en “Comienzo” de un mes diferente al actual, al pulsar en el calendario de la fecha de “Fin”, se muestra el mismo mes/año de la fecha de “Comienzo”. El campo “Observaciones” servirá para que añada cualquier información que desee que llegue al responsable de validación de su solicitud.

Una vez rellenados todos los campos obligatorios y los que haya considerado oportunos, podrá pulsar el botón situado en el lado inferior derecho de la ventana, el cual le llevará a una ventana donde aparecerá un resumen, cálculos de totales de días utilizados y posibles avisos añadidos a la solicitud en curso. En esta ventana podrá finalmente guardar su solicitud. En el caso de que la solicitud necesite adjuntar justificante, se deberá imprimir para adjuntarla a dicho justificante. Además, las solicitudes tramitadas por la Dirección General de Administraciones Autonómicas, como requieren la firma del interesado, del jefe del servicio y del Subsecretario / Director general, también deberán imprimirse para poderlas firmar.

La *pantalla de impreso* (Figura 3.1.4), nos muestra el impreso de la solicitud de permisos y licencias que el usuario acaba de dar de alta. Sólo accesible si la solicitud lo requiere, tanto porque se necesite adjuntar un justificante a la solicitud o al permiso como porque sea una solicitud tramitada por la Dirección General de Administraciones Autonómicas.

Pantallas del programa

Pantalla de introducir nuevo registro:

Figura 3.1.1: Uso del calendario

Figura 3.1.2: Pantalla de alta de una solicitud "Enfermedad grave familiar"

http://gardel.coput.gva.es:82/~estherf/cvswrk/personal/personal/index.php?view=views/solicitudes/AltaSolicPermisosC

Menu SG: PERSONAL - SOLICITUD DE PERMISOS v.1.0.6 ESTHER@MAXIMO Usuario CIT 10:02 - 02/02/2010

Alta de solicitud de permisos y licencias

Interesado: 29165297 FORCANO ALONSO, ESTHER

ATENCIÓN:

ENFERMEDAD GRAVE FAMILIAR del 15/02/2010 al 17/02/2010: 3 días hábiles, de 2010
 ENFERMEDAD GRAVE FAMILIAR, días hábiles
 solicitados: 7

Fecha de inicio de la última solicitud de ENFERMEDAD GRAVE FAMILIAR: 01/02/2010

AVISOS:

- Deberá de adjuntar justificante de hospitalización al impreso de su solicitud
- Ver artículo 2 y 33 Decreto 175/2006 del 24 de noviembre (DOGV núm. 5397, 28/11/2006)
- Ver artículo 33 Decreto 175/2006 del 24 de noviembre (DOGV núm. 5397, 28/11/2006)

Reg. 01 de 01 [Volver](#) [Guardar e Imprimir](#)

Terminado

Figura 3.1.3: Pantalla de información de la solicitud

Pantalla de impreso:

Archivo Editar Ver Ir Ayuda

Anterior Siguiente 1 de 1 85%

		SOL-LICITUD DE PERMISOS I LLICÈNCIES		NÚM. SOL-LICITUD 2885
COGNOMS FORCANO ALONSO	NOM ESTHER	DEPARTAMENT ST DE CARRETERES - CASTELLÓ		
Funcionari de carrera				DNI 29165297
MOTIU DE LA SOL-LICITUD: ENFERMEDAD GRAVE FAMILIAR				
Des de 01/02/2010 fins a 04/02/2010 (ambdós inclosos)				
Documentació aportada Adjuntar justificant				
Data 28/01/2010				

Figura 3.1.4: Pantalla de impreso de una solicitud de "Enfermedad grave familiar"

Campos de las pantallas

Pantalla de introducir nuevo registro:

Usuario: Nombre de la persona conectada a la aplicación. [Obligatorio][No editable]

Motivo: Lista desplegable de clases de permisos y licencias solicitables. [Obligatorio][Seleccionable]

Periodo: Lista desplegable de periodos anuales para el permiso o licencia que se solicita. [Obligatorio][Seleccionable]

Comienzo: Fecha de inicio del permiso o licencia que se solicita. [Obligatorio][Editable]

Fin: Fecha de fin del permiso o licencia que se solicita. [Obligatorio/Opcional según el motivo][Editable]

Día de la semana: Indicadores del día de la semana correspondientes a las fechas de comienzo y de fin. [No editable]

Observaciones: Área de texto para incluir comentarios relacionados con la clase de permiso o licencia que se solicita. [Opcional][Editable]

Fecha nacimiento del menor: Fecha de nacimiento del menor para los motivos de “Acumulación jornada por lactancia”, “Flexibilidad de permanencia obligatoria”, “Reducción 1h. diaria por lactancia” y “Reducción diaria guarda legal”. [Obligatorio según el motivo][Editable]

Distancia: Lista desplegable referente a la distancia en Km (más de 100 km o menos) para los motivos de “Enfermedad grave familiar”, “Fallecimiento” y “Traslado de domicilio habitual”, o bien, (más de 375 Km o menos) para los motivos “Matrimonio o unión de hecho (día celebr)” y “Matrimonio o unión de hecho familiar”. [Obligatorio][Seleccionable]

Grado de parentesco: Lista desplegable referente al grado de parentesco de un familiar respecto al interesado (1er grado, 2º grado), para los motivos de “Enfermedad grave familiar” y “Fallecimiento”. [Obligatorio][Seleccionable]

Adjunta justificante: Indica si el interesado aporta o no justificante para el motivo de “Enfermedad común”. [Obligatorio][Seleccionable]

Pantalla de información de la solicitud:

Interesado: Nombre de la persona para la cual se tramita la solicitud. [No editable]

Información de la solicitud de permisos y licencias que el interesado está dando de alta. [No editable]

Avisos para el Servicio de personal que pudieran estar relacionados con dicha solicitud. [No editable]

Botones de las pantallas

 Botón que permite pasar a la pantalla de información de la solicitud donde, si estamos de acuerdo con la información que se muestra en pantalla, podremos guardar la solicitud. En caso contrario, podremos volver a la pantalla de alta.

 Botón visible en la pantalla de información para las solicitudes que requieran adjuntar justificante y las tramitadas por la Dirección General de Administración Autonómica. La acción que realiza es guardar la solicitud y, a continuación, imprimirla para poderla entregar en el Servicio de personal. Cuando es visible este botón, el botón no será visible.

 Calendario

 Limpiar campos

Diagrama de procesos del alta de solicitud de permisos y licencias

3.7. Anulación

Finalidad

En esta pantalla se realizará la anulación de todas aquellas altas de solicitudes de permisos y licencias que el interesado desee dejar sin efecto. Además, deben cumplir los siguientes requisitos:

- tengan firma de responsable, o de responsable y personal,
- no se hayan empezado a disfrutar, en cuyo caso, se actualiza el estado de la solicitud,
- se haya disfrutado algún día, en cuyo caso, habrá que modificar la parte de la solicitud que aún no se ha disfrutado, y crear tantas solicitudes nuevas como intervalos que ya se hayan disfrutado.

Tras la anulación de solicitudes de permisos y licencias, se enviará un correo a su responsable para notificárselo.

Funcionamiento

Perfil de acceso: Usuario de la CIT, tramitador, revisor, responsable y responsable de personal.

Forma de acceso: Desde el menú de aplicación [Permisos y licencias][Anulación].

La *pantalla de listado* (Figura 3.2.1), nos muestra el listado de las solicitudes de permisos y licencias que el usuario puede anular. Podremos consultar el detalle de la solicitud o anular la solicitud previamente seleccionada.

La *pantalla de detalle* (Figura 3.2.2), muestra el detalle de la solicitud seleccionada. Se accede pulsando sobre el botón de la *pantalla de listado*.

Pantallas del programa

Pantalla de listado:

http://gardel.coput.gva.es:82/~estherf/cvswrk/personal/personal/index.php?view=views/solicitudes/AnularSolicitudes.f

Menu SG: PERSONAL - SOLICITUD DE PERMISOS v.1.0.6 ESTHER@MAXIMO Usuario CIT 10:58 - 02/02/2010

Anulación de solicitudes de permisos y licencias

Interesado: 29165297-ESTHER FORCANO ALONSO

<input type="checkbox"/>	Nº sol.	Motivo	Fecha inicio	Fecha fin	Estado
<input type="checkbox"/>	2858	VACACIONES	02/03/2010	09/03/2010	Pend. autorización
<input type="checkbox"/>	2844	LIC. ASUNTOS PROPIOS	29/01/2010	29/01/2010	Pend. autorización
<input type="checkbox"/>	2843	LIC. ASUNTOS PROPIOS	27/01/2010	27/01/2010	Pend. autorización

Pag. 01 de 01 Autorizada

Terminado

Figura 3.2.1 Pantalla de listado de solicitudes de permisos y licencias a anular

Pantalla de detalle:

Detalle de solicitud de permisos y licencias

Interesado: 29165297 - FORCANO ALONSO, ESTHER Situación: ALTA

Nº solicitud: 2858 Solicitud cambiada: Fecha solicitud: 26/01/2010 Periodo: 2010

Motivo: VACACIONES Fecha inicio: 02/03/2010 M Fecha fin: 09/03/2010 M

Observaciones:

Avisos:

Estado: Pend. validar jefe serv. y pendiente de completar

Pendiente justificante correcto: Adjunta justificante:

Reg. 01 de 01 [Volver](#)

Terminado

Figura 3.2.3 Pantalla de detalle de la solicitud de permisos o licencias

Campos y botones de las pantallas

Pantalla de listado:

Nº sol.: Nº de la solicitud de permisos y licencias. [No editable]

Motivo: Descripción de la clase de permiso. [No editable]

Fecha inicio: Fecha de inicio de la solicitud de permisos y licencias. [No editable]

Fecha fin: Fecha de fin de la solicitud de permisos y licencias. [No editable]

Estado: Estado en que se encuentra la solicitud de permisos y licencias: Pendiente validar jefe servicio / Afecta a las necesidades del servicio / Pendiente autorización / Autorizada / No autorizada. [No editable]

Checkbox

Indica que la solicitud tiene avisos para el Servicio de personal.

Sólo aparecerá cuando sea una solicitud de vacaciones pendiente de completar, es decir, no se hayan solicitado todas las vacaciones en su totalidad, para un determinado periodo.

Sólo aparecerá cuando sea una solicitud de vacaciones pendiente de completar y, además, tenga avisos para el Servicio de personal.

Autorizada El fondo verde en la solicitud de permisos y licencias indica que está autorizada.

Anular Botón para *anular* las solicitudes de permisos y licencias seleccionadas previamente.

Ver Detalles (Figura 3.2.3)

Pantalla de detalle:

Interesado: Persona interesada de la solicitud de permisos o licencias. [No editable]

Situación: Indica la situación de alta de la solicitud de permisos o licencias. [No editable]

Nº solicitud: Nº identificador de la solicitud de permisos o licencias. [No editable]

Solicitud cambiada: Nº identificador de la solicitud de permisos o licencias a la que sustituye, para los motivos de "Vacaciones" y "Días adicionales vacaciones". [No editable]

Fecha solicitud: Fecha en que se realizó la solicitud de permisos o licencias. [No editable]

Periodo: Indica el año al que corresponde la solicitud de permisos o licencias.[No editable]

Motivo: Descripción de la clase de permisos o licencias. [No editable]

Fecha inicio: Fecha de inicio de la solicitud de permisos o licencias.[No editable]

Fecha fin: Fecha de fin de la solicitud de permisos o licencias.[No editable]

Día de la semana: Indicadores del día de la semana correspondientes a las fechas de inicio y de fin. [No editable]

Observaciones: Comentarios relacionados con la solicitud de permisos o licencias.[No editable]

Avisos: Expresamos los avisos que se mostraron al usuario cuando dio de alta su solicitud.[No editable]

Estado: Indica el estado en el que se encuentra la solicitud: Pendiente validar jefe servicio / Afecta a las necesidades del servicio / Pendiente autorización / Autorizada / No autorizada. [No editable]

Pendiente justificante correcto: Indica si el interesado ha presentado un nuevo justificante correcto requerido. [No editable]

Adjunta justificante: Indica si el interesado ha presentado el justificante requerido. [No editable]

[↳ Volver](#)

Diagrama de procesos de la anulación de solicitud de permisos y licencias

3.8. Borrado

Finalidad

En esta pantalla, se realizará el borrado de todas aquellas solicitudes de permisos y licencias que se hayan dado de alta previamente, tanto altas como anulaciones, siempre y cuando sean:

- Altas de vacaciones pendientes de completar.
- Altas pendientes de validar por el responsable.
- Anulaciones pendientes de validar por el responsable.

El borrado de las altas eliminará la solicitud de la base de datos. En cambio, cuando se borre una anulación, la solicitud volverá al estado previo a la anulación, es decir, volverá a ser un alta.

Funcionamiento

Perfil de acceso: Usuario de la CIT, tramitador, revisor, responsable y responsable de personal.

Forma de acceso: Desde el menú de aplicación [Permisos y licencias][Borrado].

La *pantalla de listado* (Figura 3.3.1), nos muestra el listado de las solicitudes de permisos y licencias que el usuario puede borrar. Podremos consultar el detalle de la solicitud o borrar la solicitud previamente seleccionada.

La *pantalla de detalle* (Figura 3.3.2), muestra el detalle de la solicitud seleccionada. Se accede pulsando sobre el botón de la *pantalla de listado*.

Pantallas del programa

Pantalla de listado:

http://gardel.coput.gva.es:82/~estherf/cvswrk/personal/personal/index.php?view=views/solicitudes/BorraSolicitudes.pl

Menu SG: PERSONAL - SOLICITUD DE PERMISOS v.1.0.6 ESTHER@MAXIMO Usuario CIT 11:01 - 02/02/2010

Borrado de solicitudes de permisos y licencias

Interesado: 29165297-ESTHER FORCANO ALONSO

<input type="checkbox"/>	Nº sol.	Motivo	Fecha inicio	Fecha fin	Estado
<input type="checkbox"/>	2885	ENFERMEDAD GRAVE FAMILIAR	01/02/2010 L	04/02/2010 J	Pend. validar jefe serv.
<input checked="" type="checkbox"/>	2845	VACACIONES	08/02/2010 L	12/02/2010 V	Pend. validar jefe serv.

Pag. 01 de 01

Terminado

Figura 3.3.1 Pantalla de listado de solicitudes de permisos y licencias a borrar

Pantalla de detalle:

Detalle de solicitud de permisos y licencias

Interesado: 29165297 - FORCANO ALONSO, ESTHER Situación: ALTA

Nº solicitud: 2858 Solicitud cambiada: Fecha solicitud: 26/01/2010 Periodo: 2010

Motivo: VACACIONES Fecha inicio: 02/03/2010 M Fecha fin: 09/03/2010 M

Observaciones:

Avisos:

Estado: Pend. validar jefe serv. y pendiente de completar

Pendiente justificante correcto: Adjunta justificante:

Reg. 01 de 01 [Volver](#)

Terminado

Figura 3.3.2 Pantalla de detalle de la solicitud de permisos o licencias

Campos y botones de las pantallas

Pantalla de listado:

Nº sol.: Nº de la solicitud de permisos y licencias. [No editable]

Motivo: Descripción de la clase de permiso. [No editable]

Fecha inicio: Fecha de inicio de la solicitud de permisos y licencias. [No editable]

Fecha fin: Fecha de fin de la solicitud de permisos y licencias. [No editable]

Estado: Estado en que se encuentra la solicitud de permisos y licencias: Pendiente validar jefe servicio / Afecta a las necesidades del servicio / Pendiente autorización / Autorizada / No autorizada. [No editable]

Checkbox

 Indica que la solicitud tiene avisos para el Servicio de personal.

 Sólo aparecerá cuando sea una solicitud de vacaciones pendiente de completar, es decir, no se hayan solicitado todas las vacaciones en su totalidad, para un determinado periodo.

 Sólo aparecerá cuando sea una solicitud de vacaciones pendiente de completar y, además, tenga avisos para el Servicio de personal.

 Botón para *borrar* las solicitudes de permisos y licencias seleccionadas previamente.

 Ver Detalles (Figura 3.3.3)

Pantalla de detalle:

Interesado: Persona interesada de la solicitud de permisos o licencias. [No editable]
Situación: Indica la situación (Alta o anulación) de la solicitud de permisos o licencias. [No editable]
Nº solicitud: Nº identificador de la solicitud de permisos o licencias. [No editable]
Solicitud cambiada: Nº identificador de la solicitud de permisos o licencias a la que sustituye, para los motivos de “Vacaciones” y “Días adicionales vacaciones”. [No editable]
Fecha solicitud: Fecha en que se realizó la solicitud de permisos o licencias. [No editable]
Periodo: Indica el año al que corresponde la solicitud de permisos o licencias.[No editable]
Motivo: Descripción de la clase de permisos o licencias. [No editable]
Fecha inicio: Fecha de inicio de la solicitud de permisos o licencias.[No editable]
Fecha fin: Fecha de fin de la solicitud de permisos o licencias.[No editable]
Día de la semana: Indicadores del día de la semana correspondientes a las fechas de inicio y de fin. [No editable]
Observaciones: Comentarios relacionados con la solicitud de permisos o licencias.[No editable]
Avisos: Expresamos los avisos que se mostraron al usuario cuando dio de alta su solicitud.[No editable]
Estado: Indica el estado en el que se encuentra la solicitud: Pendiente validar jefe servicio / Afecta a las necesidades del servicio / Pendiente autorización / Autorizada / No autorizada. [No editable]
Pendiente justificante correcto: Indica si el interesado ha presentado un nuevo justificante requerido. [No editable]
Adjunta justificante: Indica si el interesado ha presentado el justificante requerido. [No editable]

[↳ Volver](#)

3.9. Control de presencia

Finalidad

En esta pantalla se mostrará la información de fichajes para el mes actual, incluyendo los fichajes del día, así como el saldo e incidencias, y también se podrá mostrar la información del mes anterior sin incluir el saldo.

Funcionamiento

Perfil de acceso: Usuario de la CIT, tramitador, revisor, responsable y responsable de personal.

Forma de acceso: Desde el menú de aplicación [Consultas][Control de presencia][Fichadas del mes] y [Consultas][Control de presencia][Fichadas del mes anterior].

La *pantalla listado* (Figuras 4.1.1) nos muestra el listado de los fichajes del mes actual o anterior, según la opción de menú elegida. Si alguno de los fichajes de salida (Sal1, Sal2, Sal3, Sal4) va marcado con alguna señal (*, **, +, ++), indica que existe alguna incidencia en ese fichaje. Sólo en ese caso, podremos consultar el detalle del fichaje para ver la incidencia. Además, se podrá actualizar la información de los fichajes que se muestran.

La *pantalla listado en pdf* (Figura 4.1.2), nos muestra el listado de fichadas del mes actual o anterior, según la opción de menú elegida. Se accede pulsando sobre el botón de la *pantalla de listado*.

La *pantalla de detalle* (Figura 4.1.3), muestra el detalle del fichaje del día seleccionado siempre que haya alguna incidencia en alguno de los fichajes de ese día. Se accede pulsando sobre el botón de la *pantalla de listado*.

Pantallas del programa

Pantalla listado del mes o del mes anterior:

Fichajes desde 01/01/2010 hasta el 31/01/2010

Usuario: 29165297 - FORCANO ALONSO, ESTHER
Horas Trabajadas: 177:30 Horas Exceso: 02:00 Saldo: 14:45

Fecha	Ent1	Sal1	Ent2	Sal2	Ent3	Sal3	Ent4	Sal4	H. trabajadas	H. exceso	Saldo diario
<input type="checkbox"/> 01/01/2010	08:00	15:00							07:30	00:00	-00:15
<input type="checkbox"/> 04/01/2010	08:00	15:00							07:30	00:00	-00:15
<input type="checkbox"/> 05/01/2010	08:00	15:00	15:45	19:00					10:00	00:15	02:15
<input type="checkbox"/> 06/01/2010	08:00	15:00							07:30	00:00	-00:15
<input type="checkbox"/> 07/01/2010	08:00	15:00	15:45	19:00					10:00	00:15	02:15
<input type="checkbox"/> 08/01/2010	08:00	15:00							07:30	00:00	-00:15
<input type="checkbox"/> 11/01/2010	08:00	15:00							07:30	00:00	-00:15
<input type="checkbox"/> 12/01/2010	08:00	15:00	15:45	19:00					10:00	00:15	02:15
<input type="checkbox"/> 13/01/2010	08:00	15:00							07:30	00:00	-00:15
<input type="checkbox"/> 14/01/2010	08:00	15:00	15:45	19:00					10:00	00:15	02:15
<input type="checkbox"/> 15/01/2010	08:00	15:00							07:30	00:00	-00:15
<input type="checkbox"/> 18/01/2010	08:00	15:00							07:30	00:00	-00:15
<input type="checkbox"/> 19/01/2010	08:00	15:00	15:45	19:00					10:00	00:15	02:15
<input type="checkbox"/> 20/01/2010	08:00	15:00							07:30	00:00	-00:15
<input type="checkbox"/> 21/01/2010	08:00	15:00	15:45	19:00					10:00	00:15	02:15
<input type="checkbox"/> 22/01/2010	08:00	15:00							07:30	00:00	-00:15
<input type="checkbox"/> 25/01/2010	08:00	15:00							07:30	00:00	-00:15
<input type="checkbox"/> 26/01/2010	08:00	15:00	15:45	19:00					10:00	00:15	02:15
<input type="checkbox"/> 27/01/2010	08:00	15:00							07:30	00:00	-00:15
<input type="checkbox"/> 28/01/2010	08:00	15:00	15:45	19:00					10:00	00:15	02:15
<input type="checkbox"/> 29/01/2010	08:00	15:00							07:30	00:00	-00:15

Pag. 01 de 01 Incidencia sin justificar [Ver detalle mes](#)

Terminado

Figura 4.1.1 Pantalla listado de control de presencia para las fichadas del mes o del mes anterior

Pantalla listado en pdf:

Fichajes desde 01/01/2010 hasta 31/01/2010											
Data	Ent1.	Eix1.	Ent2.	Eix2.	Ent3.	Eix3.	Ent4.	Eix4.	Hores treballades	Hores d'excés	Saldo diari
01/01/2010	08:00	15:00	-	-	-	-	-	-	07:30	00:00	-0:15
04/01/2010	08:00	15:00	-	-	-	-	-	-	07:30	00:00	-0:15
05/01/2010	08:00	15:00	15:45	19:00	-	-	-	-	10:00	00:15	02:15
06/01/2010	08:00	15:00	-	-	-	-	-	-	07:30	00:00	-0:15
07/01/2010	08:00	15:00	15:45	19:00	-	-	-	-	10:00	00:15	02:15
08/01/2010	08:00	15:00	-	-	-	-	-	-	07:30	00:00	-0:15
11/01/2010	08:00	15:00	-	-	-	-	-	-	07:30	00:00	-0:15
12/01/2010	08:00	15:00	15:45	19:00	-	-	-	-	10:00	00:15	02:15
13/01/2010	08:00	15:00	-	-	-	-	-	-	07:30	00:00	-0:15
14/01/2010	08:00	15:00	15:45	19:00	-	-	-	-	10:00	00:15	02:15
15/01/2010	08:00	15:00	-	-	-	-	-	-	07:30	00:00	-0:15
18/01/2010	08:00	15:00	-	-	-	-	-	-	07:30	00:00	-0:15
19/01/2010	08:00	15:00	15:45	19:00	-	-	-	-	10:00	00:15	02:15
20/01/2010	08:00	15:00	-	-	-	-	-	-	07:30	00:00	-0:15
21/01/2010	08:00	15:00	15:45	19:00	-	-	-	-	10:00	00:15	02:15
22/01/2010	08:00	15:00	-	-	-	-	-	-	07:30	00:00	-0:15
25/01/2010	08:00	15:00	-	-	-	-	-	-	07:30	00:00	-0:15
26/01/2010	08:00	15:00	15:45	19:00	-	-	-	-	10:00	00:15	02:15
27/01/2010	08:00	15:00	-	-	-	-	-	-	07:30	00:00	-0:15
28/01/2010	08:00	15:00	15:45	19:00	-	-	-	-	10:00	00:15	02:15
29/01/2010	08:00	15:00	-	-	-	-	-	-	07:30	00:00	-0:15
Suma total.....									177:30	02:00	14:45

Figura 4.1.2 Pantalla listado de control de presencia en pdf para las fichadas del mes o del mes anterior

Pantalla de detalle:

Detalle del fichaje del 10/01/2007

Usuario: 29165297 - FORCANO ALONSO, ESTHER

Ent1: 07:30 Sal1: 19:30* Ent2: Sal2: Ent3: Sal3: Ent4: Sal4:

Horas trabajadas: 11:00 Horas exceso: 1:00 Saldo diario: 3:15

*Salida por motivo de Comisión de Servicios

Reg. 01 de 01 [Navigation icons] [Volver]

Figura 4.1.3 Pantalla detalle de las fichadas del mes o del mes anterior

Campos y botones de las pantallas

Pantalla listado de fichadas del mes o del mes anterior:

En la *cabecera* se mostrará el total de horas trabajadas, el total de horas de exceso y el total de saldo diario disponible a fecha del día o a fin de mes, según se consulte el mes o el mes anterior, respectivamente..

Fecha: Fecha del día en el que hay fichajes o incidencias del interesado. [No editable]

Ent1: 1ª hora de entrada del interesado. [No editable]

Sal1: 1ª hora de salida del interesado. Puede llevar la señal * para indicar que existe alguna incidencia en ese fichaje. [No editable]

Ent2: 2ª hora de entrada del interesado. [No editable]

Sal2: 2ª hora de salida del interesado. Puede llevar la señal ** para indicar que existe alguna incidencia en ese fichaje. [No editable]

Ent3: 3ª hora de entrada del interesado. [No editable]

Sal3: 3ª hora de salida del interesado. Puede llevar la señal + para indicar que existe alguna incidencia en ese fichaje. [No editable]

Ent4: 4ª hora de entrada del interesado. [No editable]

Sal4: 4ª hora de salida del interesado. Puede llevar la señal ++ para indicar que existe alguna incidencia en ese fichaje. [No editable]

Horas trabajadas: N° de horas trabajadas por el interesado en el día indicado en *Fecha*. [No editable]

Horas exceso: N° de horas de exceso del interesado en el día indicado en *Fecha*. [No editable]

Saldo diario: Saldo del interesado una vez ha finalizado el día indicado en *Fecha*. Si es positivo indica saldo a su favor, y si es negativo indica el saldo que se debe. [No editable]

Incidencia: Incidencia de día completo. [No editable]

Checkbox

Ver Detalles (Figura 4.1.3)

Refrescar la lista de fichajes

Incidencia sin justificar Indica que la incidencia de día completo está sin justificar

Ver detalle mes

Botón para ver el detalle de las fichadas del mes en formato pdf.

Pantalla detalle de fichadas del mes o del mes anterior:

Fecha: Fecha del día en el que hay fichajes o incidencias del interesado. Viene indicado en el título del panel. [No editable]

Ent1: 1ª hora de entrada del interesado. [No editable]

Sal1: 1ª hora de salida del interesado. Puede llevar la señal * para indicar que existe alguna incidencia en ese fichaje. [No editable]

Ent2: 2ª hora de entrada del interesado. [No editable]

Sal2: 2ª hora de salida del interesado. Puede llevar la señal ** para indicar que existe alguna incidencia en ese fichaje. [No editable]

Ent3: 3ª hora de entrada del interesado. [No editable]

Sal3: 3ª hora de salida del interesado. Puede llevar la señal + para indicar que existe alguna incidencia en ese fichaje. [No editable]

Ent4: 4ª hora de entrada del interesado. [No editable]

Sal4: 4ª hora de salida del interesado. Puede llevar la señal ++ para indicar que existe alguna incidencia en ese fichaje. [No editable]

Horas trabajadas: N° de horas trabajadas por el interesado en el día indicado en *Fecha*. [No editable]

Horas exceso: N° de horas de exceso del interesado en el día indicado en *Fecha*. [No editable]

Saldo diario: Saldo del interesado una vez ha finalizado el día indicado en *Fecha*. Si es positivo indica saldo a su favor, y si es negativo indica el saldo que se debe. [No editable]

Incidencia: Incidencia del fichaje que lleve alguna señal (*, **, +, ++). [No editable]

3.10. Días de licencia por asuntos propios y vacaciones

Finalidad

En esta pantalla se mostrará la información de días de licencia de asuntos propios y de vacaciones solicitados por el interesado para el periodo actual y el anterior, visualizando el detalle y los totales solicitados. Los días se contarán como hábiles.

Además, cuando se consulta el periodo actual, se mostrará en la cabecera el total de días del periodo de asuntos propios, adicionales de asuntos particulares, vacaciones y adicionales de vacaciones que le corresponden al interesado en el periodo.

Funcionamiento

Perfil de acceso: Usuario de la CIT, tramitador, revisor, responsable y responsable de personal.

Forma de acceso: Desde el menú de aplicación [Consultas][Días de licencia por asuntos propios y vacaciones][Periodo actual] y [Consultas][Días de licencia por asuntos propios y vacaciones][Periodo anterior].

La **pantalla listado** (Figuras 4.2.1 y 4.2.2) nos muestra el listado de los días de licencia por asuntos propios y vacaciones del periodo actual o anterior, según la opción de menú elegida.

Pantallas del programa

Pantalla listado:

Consulta de días de licencia por asuntos propios y vacaciones del periodo actual

Usuario: 29165297-ESTHER FORCANO ALONSO

	Disponibles	Autorizados	Pendientes	Adicionales disponibles	Adicionales autorizados	Adicionales pendientes
Vacaciones	22	0	22	Pdte. F. Pública	0	
Asuntos propios	6	0	6	0	0	0

No ha tenido ningún día de permiso o de licencia por asuntos propios o vacaciones en el periodo 2010

↕ Motivo ↕
↕ Fecha inicio ↕
↕ Fecha fin ↕
↕ Días ↕

Pag. 01 de 01

Terminado

Figura 4.2.1 Pantalla consulta de días de licencia por asuntos propios y vacaciones del periodo actual

Consulta de días de licencia por asuntos propios y vacaciones del periodo anterior

Usuario: 29165297-ESTHER FORCANO ALONSO

	Disponibles	Autorizados	Pendientes	Adicionales disponibles	Adicionales autorizados	Adicionales pendientes
Vacaciones	18	11	7	3	3	0
Asuntos propios	8	8	0	0	0	0

Motivo	Fecha inicio	Fecha fin	Días
ASUNTOS PROPIOS	25/08/2009	28/08/2009	4
ASUNTOS PROPIOS	07/09/2009	09/09/2009	3
ASUNTOS PROPIOS	27/10/2009	27/10/2009	1
VACACIONES	07/08/2009	21/08/2009	11
DIAS ADICIONALES VACACIONES	20/07/2009	22/07/2009	3

Pag. 01 de 01

Terminado

Figura 4.2.2 Pantalla consulta días de licencia por asuntos propios y vacaciones del periodo anterior

Campos de la pantalla

Pantalla de listado periodo actual:

En la *cabecera* se mostrará el total de días de los permisos o licencias de vacaciones y asuntos propios, y sus respectivos adicionales, disponibles, autorizados y pendientes en el periodo actual para el usuario interesado:

Vacaciones disponibles: Total días de vacaciones disponibles para el periodo actual que le corresponden al interesado.

Vacaciones autorizadas: Total días de vacaciones autorizadas al interesado para el periodo actual, que se detallan en el listado.

Vacaciones pendientes: Total días de vacaciones pendientes para el periodo actual que le corresponden al interesado.

Vacaciones adicionales disponibles: Total días de adicionales de vacaciones disponibles para el periodo actual que le corresponden al interesado. En caso de no disponer de dicha información, se indicará "Pdte. F. Pública".

Vacaciones adicionales autorizadas: Total días de adicionales de vacaciones autorizadas al interesado para el periodo actual, que se detallan en el listado.

Vacaciones adicionales pendientes: Total días de adicionales de vacaciones pendientes para el periodo actual que le corresponden al interesado.

Asuntos propios disponibles: Total días de asuntos propios disponibles para el periodo actual que le corresponden al interesado.

Asuntos propios autorizados: Total días de asuntos propios autorizados al interesado para el periodo actual, que se detallan en el listado.

Asuntos propios pendientes: Total días de asuntos propios pendientes para el periodo actual que le corresponden al interesado.

Asuntos particulares adicionales disponibles: Total días de adicionales de asuntos particulares disponibles para el periodo actual que le corresponden al interesado.

Asuntos particulares adicionales autorizados: Total días de adicionales de asuntos particulares autorizados al interesado para el periodo actual, que se detallan en el listado.

Asuntos particulares adicionales pendientes: Total días de adicionales de asuntos particulares pendientes para el periodo actual que le corresponden al interesado.

Motivo: Descripción de la clase de permiso. [No editable]

Fecha inicio: Fecha de inicio del permiso o licencia solicitado. [No editable]

Fecha fin: Fecha de fin del permiso o licencia solicitado. [No editable]

Días: N° de días del permiso o licencia solicitado. [No editable]

Pantalla de listado periodo anterior:

En la *cabecera* se mostrará el total de días de los permisos o licencias de vacaciones y asuntos propios, y sus respectivos adicionales, disponibles, autorizados y pendientes en el periodo anterior para el usuario interesado:

Vacaciones disponibles: Total días de vacaciones disponibles para el periodo anterior que le corresponden al interesado.

Vacaciones autorizadas: Total días de vacaciones autorizadas al interesado para el periodo anterior, que se detallan en el listado.

Vacaciones pendientes: Total días de vacaciones pendientes para el periodo anterior que le corresponden al interesado.

Vacaciones adicionales disponibles: Total días de adicionales de vacaciones disponibles para el periodo anterior que le corresponden al interesado.

Vacaciones adicionales autorizadas: Total días de adicionales de vacaciones autorizadas al interesado para el periodo anterior, que se detallan en el listado.

Vacaciones adicionales pendientes: Total días de adicionales de vacaciones pendientes para el periodo anterior que le corresponden al interesado.

Asuntos propios disponibles: Total días de asuntos propios disponibles para el periodo anterior que le corresponden al interesado.

Asuntos propios autorizados: Total días de asuntos propios autorizados al interesado para el periodo anterior, que se detallan en el listado.

Asuntos propios pendientes: Total días de asuntos propios pendientes para el periodo anterior que le corresponden al interesado.

Asuntos particulares adicionales disponibles: Total días de adicionales de asuntos particulares disponibles para el periodo anterior que le corresponden al interesado.

Asuntos particulares adicionales autorizados: Total días de adicionales de asuntos particulares autorizados al interesado para el periodo anterior, que se detallan en el listado.

Asuntos particulares adicionales pendientes: Total días de adicionales de asuntos particulares pendientes para el periodo anterior que le corresponden al interesado.

Motivo: Descripción de la clase de permiso. [No editable]

Fecha inicio: Fecha de inicio del permiso o licencia solicitado. [No editable]

Fecha fin: Fecha de fin del permiso o licencia solicitado. [No editable]

Días: N° de días del permiso o licencia solicitado. [No editable]

3.11. Estado de mis solicitudes

Finalidad

En esta pantalla se mostrarán todas las solicitudes de permisos y licencias del usuario interesado para un determinado periodo. De esta forma, se podrá conocer en todo momento el estado en que se encuentran sus solicitudes.

Los posibles estados en los que se puede encontrar una solicitud son los siguientes: Pendiente validar jefe servicio / Afecta a las necesidades del servicio / Pendiente autorización / Autorizada / No autorizada.

En el caso de tener una solicitud en estado “Afecta a las necesidades del servicio”, y la persona interesada no estar de acuerdo con dicha decisión, se podrá acceder al detalle de dicha solicitud y mediante la utilización del botón “En desacuerdo”, podrá indicar que su solicitud sea revisada por el responsable de personal, quien tomará la decisión de autorizarla o no.

Funcionamiento

Perfil de acceso: Usuario de la CIT, tramitador, revisor, responsable y responsable de personal.

Forma de acceso: Desde el menú de aplicación [Consultas][Estado de mis solicitudes].

La *pantalla de búsqueda* (Figura 4.3.1) sirve para obtener (botón) las solicitudes de permisos y licencias solicitadas previamente, según el criterio de búsqueda seleccionado. Podremos buscar por *periodo*, por *fecha inicio*, por *fecha fin*, por *motivo*, por *solicitudes pendientes de firma*, *firmadas* o *todas*, o por cualquier combinación de éstas. Además, podremos limpiar campos de búsqueda.

La *pantalla listado* (Figura 4.3.2) nos muestra el listado del estado de mis solicitudes atendiendo a nuestro criterio de búsqueda seleccionado. En caso de haber seleccionado un motivo en la *pantalla de búsqueda*, se mostrará en la cabecera el total de días hábiles y naturales solicitados en el periodo. Las operaciones permitidas desde esta pantalla serán las siguientes: ver detalles de la solicitud seleccionada y refrescar la lista de solicitudes.

La *pantalla de detalle* (Figura 4.3.3), muestra el detalle de la solicitud seleccionada. Se accede pulsando sobre el botón de la *pantalla de listado*.

Pantallas del programa

Pantalla de búsqueda:

Figura 4.3.1: Pantalla de búsqueda del estado de mis solicitudes

Pantalla listado:

Figura 4.3.2: Pantalla listado tras consultar el estado de mis solicitudes

Pantalla detalle:

Detalle de solicitud de permisos y licencias

Interesado: 29165297 - FORCANO ALONSO, ESTHER Situación: ALTA

Nº solicitud: 2885 Fecha solicitud: 28/01/2010 Periodo: 2010

Motivo: ENFERMEDAD GRAVE FAMILIAR Fecha inicio: 01/02/2010 L Fecha fin: 04/02/2010 J

Observaciones:

Imprimir solicitud

Avisos:

- Deberá de adjuntar justificante de hospitalización al impreso de su solicitud
- Ver artículo 2 y 33 Decreto 175/2006 del 24 de noviembre (DOGV núm. 5397, 28/11/2006)

Estado: Pend. validar jefe serv.

Pendiente justificante correcto: Adjunta justificante:

Reg. 01 de 01 [Volver](#)

Terminado

Figura 4.3.3: Pantalla detalle de solicitud de permisos y licencias

Campos y botones de las pantallasPantalla de búsqueda:

Periodo: Lista desplegable de periodos a buscar: el periodo anterior, el actual y el siguiente. Por defecto, el valor es el año actual. [Obligatorio][Seleccionable]

Fecha inicio: Fecha de inicio de las solicitudes de permisos y licencias. [Opcional][Editable]

Fecha fin: Fecha de fin de las solicitudes de permisos y licencias. [Opcional][Editable]

Día de la semana: Indicadores del día de la semana correspondientes a las fechas de inicio y de fin. [No editable]

Motivo: Lista desplegable de clases de permisos y licencias solicitables. [Opcional][Seleccionable]

Solicitudes:

- *Pendientes:* Busca las solicitudes que están pendientes de firma del Subsecretario. [Opcional][Seleccionable]
- *Autorizadas:* Busca las solicitudes que están firmadas por el Subsecretario. [Opcional][Seleccionable]
- *Todas:* Busca todas las solicitudes. Es el valor por defecto. [Opcional][Seleccionable]

 Limpiar campos

 Buscar

 Calendario (Figura 4.3.4)

Figura 4.3.4: ToolTip calendario

Pantalla listado:

En caso de haber seleccionado un motivo en la pantalla de búsqueda, se mostrará en la *cabecera* el total de días hábiles y naturales solicitados en el periodo:

Total días hábiles solicitados [periodo]: Total días hábiles solicitados por el interesado en el periodo para un motivo determinado, que se detallan en el listado.

Total días naturales solicitados [periodo]: Total días hábiles solicitados por el interesado en el periodo para un motivo determinado, que se detallan en el listado.

Nº sol.: Nº de la solicitud de permisos y licencias. [No editable]

Motivo: Descripción de la clase de permiso. [No editable]

Fecha inicio: Fecha de inicio de la solicitud de permisos y licencias. [No editable]

Fecha fin: Fecha de fin de la solicitud de permisos y licencias. [No editable]

Estado: Estado en que se encuentra la solicitud de permisos y licencias: Pendiente validar jefe servicio / Afecta a las necesidades del servicio / Pendiente autorización / Autorizada / No autorizada. [No editable]

Checkbox

 Indica que la solicitud tiene avisos para el Servicio de personal.

 Sólo aparecerá cuando sea una solicitud de vacaciones pendiente de completar, es decir, no se hayan solicitado todas las vacaciones en su totalidad, para un determinado periodo.

 Sólo aparecerá cuando sea una solicitud de vacaciones pendiente de completar y, además, tenga avisos para el Servicio de personal.

Autorizada El fondo verde en la solicitud de permisos y licencias indica que está autorizada.

 Ver Detalles (Figura 4.3.3)

 Refrescar la lista de solicitudes

Pantalla de detalle:

Interesado: Persona interesada de la solicitud de permisos o licencias. [No editable]

Situación: Indica la situación (Alta o anulación) de la solicitud de permisos o licencias. [No editable]

Nº solicitud: Nº identificador de la solicitud de permisos o licencias. [No editable]

Solicitud cambiada: Nº identificador de la solicitud de permisos o licencias a la que sustituye, para los motivos de “Vacaciones” y “Días adicionales vacaciones”. [No editable]

Fecha solicitud: Fecha en que se realizó la solicitud de permisos o licencias. [No editable]

Periodo: Indica el año al que corresponde la solicitud de permisos o licencias.[No editable]

Motivo: Descripción de la clase de permisos o licencias. [No editable]

Fecha inicio: Fecha de inicio de la solicitud de permisos o licencias.[No editable]

Fecha fin: Fecha de fin de la solicitud de permisos o licencias.[No editable]

Día de la semana: Indicadores del día de la semana correspondientes a las fechas de inicio y de fin. [No editable]

Observaciones: Comentarios relacionados con la solicitud de permisos o licencias.[No editable]

Avisos: Expresamos los avisos que se mostraron al usuario cuando dio de alta su solicitud.[No editable]

Estado: Indica el estado en el que se encuentra la solicitud: Pendiente validar jefe servicio / Afecta a las necesidades del servicio / Pendiente autorización / Autorizada / No autorizada. [No editable]

Pendiente justificante correcto: Indica si el interesado ha presentado un nuevo justificante requerido. [No editable]

Adjunta justificante: Indica si el interesado ha presentado el justificante requerido. [No editable]

Pendiente justificante correcto: Indica si el interesado ha presentado un nuevo justificante correcto requerido. [No editable]

 En desacuerdo Sólo visible cuando el estado de la solicitud es “Afecta a las necesidades del servicio”, en cuyo caso, se podrá utilizar este botón para indicar que la solicitud debe ser revisada por el responsable de personal, quien tomará la decisión de autorizarla o no.

 Visible cuando la solicitud de permisos y licencias requiere adjuntar un justificante, en cuyo caso, se podrá imprimir la solicitud para, posteriormente, graparla al justificante y entregarlo en el Servicio de personal. También, será visible cuando sea una solicitud tramitada por la Dirección General de Administraciones Autonómicas, en cuyo caso, se podrá imprimir la solicitud para, posteriormente, graparla a un impreso que previamente se habrá rellenado y entregarlo en el Servicio de personal.

 Volver

4. ANÁLISIS

4.1. Casos de uso

4.1.1. Nivel 0. Digrama de sistema.

4.1.2. Diagrama de Subsistemas.

4.1.3. Descripción casos de uso

Casos de uso – ALTA DE PERMISOS Y SOLICITUDES

Comentario:

El usuario de la CIT da de alta sus solicitudes de permisos y licencias, que pasan por diferentes estados hasta que son autorizadas o no. Ésta pasa a estado "pendiente validar responsable", y es su responsable quien la valida, autorizándola o no. En caso de autorización y teniendo la solicitud mensajes de avisos y/o necesidad de adjuntar justificante, o bien de no autorización y no conformidad del solicitante, pasan a la validación del tramitador de personal. En caso contrario, pasará directamente a la firma del responsable de personal. El tramitador de personal marcará la solicitud que le llega como válida o no, pasando entonces a la firma del responsable de personal. Si personal la autoriza, se graba en la base de datos.

Acciones:

- 1.-Una vez el usuario introduce los datos en la pantalla de alta de solicitud, aparece información relacionada con la misma, es decir, días solicitados, mensajes de avisos y/o necesidad de adjuntar justificante...
- 1.1. Si necesita adjuntar justificante, debe imprimir la solicitud para graparla al justificante y entregarla a personal.
- 2. El usuario de la CIT acepta la solicitud pasando a estado "pendiente validar responsable", y será su responsable quien la valide, autorizándola o no.
- 2.1. Se envía correo a responsable de la solicitud.
- 3. En caso de autorización,
- 3.1 si la solicitud tiene mensajes de avisos y/o necesidad de adjuntar justificante, pasa a estado "pendiente autorizar personal".
- 3.1.1 Si personal la autoriza, se graba en la base de datos y pasa a estado "autorizada personal".
- 3.1.2 Si no la autoriza, pasa a estado "no autorizada personal".
- 3.2 si la solicitud no llega a personal por no tener avisos, y es autorizada por el responsable, se graba en la base de datos y pasa estado "autorizada responsable"
- 4. En caso de no autorización, pasa a estado "no autorizada responsable".
- 4.1 si el usuario está en desacuerdo, pasará a estado "pendiente autorizar personal", y será personal quien la valide, autorizándola o no.
- 5. Se envía un correo al usuario para notificárselo.

Precondiciones:

- El usuario de la CIT que solicita el permiso debe estar dado de alta en la base de datos de personal, es decir, debe ser funcionario o laboral o eventual o interino, por lo tanto, debe existir en algún centro de trabajo. Además, debe tener un nº de registro personal, una provincia y un municipio. (f_validaUsuario)
- El usuario de la CIT que solicita el permiso debe estar ocupando una plaza.
- El usuario de la CIT debe tener permitido el acceso a la nueva aplicación de personal (esto se deberá de realizar por el administrador de base de datos para los nuevos usuarios, y con una carga inicial para los ya existentes).
- Los tramitadores de personal deben haber introducido correctamente todas las clases de permisos, indicando si deben o no adjuntar justificante, así como los el nº de días máximo de cada permiso y el de asuntos propios para los municipios que corresponda.
- Los tramitadores de personal deben haber dado de alta todos los responsables de firma (suplentes o no) correspondientes a cada grupo de firma.
- Las reglas de validación de permisos se deben haber dado de alta por los administradores informáticos.
- Los diferentes estados de solicitud se deben haber dado de alta por los administradores informáticos.

Postcondiciones:

- Si hay errores, no se grabará la solicitud en la base de datos.
- Si la solicitud lleva o no asociada "avisos", se grabará la solicitud en la base de datos.
- Si se requiere justificante, se imprimirá la solicitud para graparla al justificante.
- La solicitud pasará a estado "Pendiente validar responsable", salvo que el tipo sea de vacaciones, adicionales y no se hayan solicitado todos los días disponibles, en cuyo caso aparecerán como pendientes de completar
- Se enviarán por correo electrónico al responsable las solicitudes confirmadas por el usuario.
- Si se ha pedido un permiso, este se grabará también en la base de datos de la aplicación de personal actual.

Reglas de negocio:**_QuienSolicita**

Sólo podrán solicitar permisos y licencias los funcionarios, interinos, eventuales y laborales, es decir, el personal que está dado de alta en personal.

_ErrorAvisos

Si al intentar dar de alta una solicitud aparecen mensajes de error, éstos impedirán la introducción del permiso. Sin embargo, si aparecen avisos, éstos indican situaciones anómalas pero no indican que el permiso no es correcto, aunque tienen que ser revisados y validados por el servicio de personal y aceptados o no, según el caso.

_ImprimirSolicJustif

Todas las solicitudes que requieran adjuntar justificante, deberán incluir un impreso de la solicitud para que se sepa a qué solicitud pertenece el justificante. Para ello se imprimirá la solicitud, se grapará junto al justificante y se entregará a personal.

_ClasesPermisos

La lista de motivos de solicitud de permisos y licencias que pueden dar de alta todos los usuarios de la CIT, son los utilizados en la actuales hojas de "SOLICITUD DE PERMISOS Y LICENCIAS", es decir, las que sean solicitables (Clases de permisos.solicitable='S'). Además, también dará de alta el tramitador del servicio de personal aquéllos permisos no solicitados desde las actuales hojas, es decir, los que sean NO solicitables (Clases de permisos.solicitable='N').

_MantenimientoClasesPermisos

La gestión de clases de permisos se dejará de realizar en la aplicación actual de personal (Oracle), y pasará a mantenerse en la nueva aplicación (Postgres), en la opción "Mantenimiento de clases de permisos". En este nuevo mantenimiento de clases de permisos se podrán:

- Identificar los permisos que requieran justificante activando o no el campo "Justificante"
- Indicar el máximo y mínimo de días que se pueden tomar por clase de permiso, con los campos "Max. días" y "Min. días"
- Indicar si el máximo y mínimo de días que se pueden tomar son naturales o hábiles.
- Clasificar las clases de permisos en "Permiso", "Reducción", "Licencia" y "Horario" cambiando el campo correspondiente.

Además, sólo en el caso de "Licencia asuntos propios", se indicará el máximo de días por municipio.

_Periodo

En el alta: el período es el año actual. También será posible elegir el año anterior si la fecha actual es hasta el 1 de febrero, y el año siguiente durante el mes de diciembre.
En las consultas: el período es el año actual, por defecto. También será posible elegir el año anterior o el siguiente.

9B_0101_RestriccionesFechas

- * Sólo para los motivos 'IT', 'MAD' y reducciones ('RJM', 'RJE', 'RJP') se permite no introducir la fecha final.
- * No se podrá dar de alta una solicitud en la que coincida alguna fecha con otra solicitud, salvo que la otra solicitud sea de reducciones, y que además no sean las dos del mismo tipo de reducción.
- * Se podrá solapar una 'IT' con vacaciones.

_CamposReduccion

- * para una 'IT', se indicará también la causa,
- * para 'RJM' se indicará el tipo de minusvalía ,
- * para 'RJP' se indicará el porcentaje de reducción y
- * para 'RJC', 'RJA', 'AJL' y 'FPO', se indicará la fecha de nacimiento del menor.

_PendValidarResp

Una vez introducidos los datos requeridos por la pantalla de alta de solicitudes y aceptados los datos validados, la solicitud ya está para ser procesada por el responsable quien la autorizará o no.

_CorreoResponsable

Se enviarán por correo electrónico al responsable las solicitudes de alta o anulación confirmadas por el usuario.

_SolicSinConAvisos

Todas aquellas altas de permisos SIN mensajes de avisos, una vez validadas por el responsable como autorizadas, pasarán directamente al responsable de personal, sin pasar por la validación del tramitador en personal.

Sólo pasarán por la validación del tramitador del servicio de personal aquellas solicitudes CON mensajes de avisos o que requieran justificante.

_ValidacionesVAC

Validaciones de vacaciones:

- * El máximo de días de vacaciones viene determinado por los días trabajados en el año. Si se superan, se generará un aviso para personal.

- * No se permitirá solicitar permisos de vacaciones de menos de 7 días naturales, en cuyo caso se mostrará una prohibición.

- * Las solicitudes de permisos de vacaciones se pasarán a firma aunque no estén pedidos todos los días de vacaciones (y adicionales) disponibles para el periodo.

- * Sólo se podrá coger un mes natural de vacaciones (del día 'd' del mes al día 'd' del mes siguiente -1) si se piden en un único tramo y, además, la persona no tiene días adicionales.

- * El nº de días de vacaciones y asuntos propios para aquéllos que no hayan trabajado todo el año será proporcional al nº de días trabajados, es decir, $(n^{\circ} \text{ días asuntos propios o vacaciones} * \text{días trabajados}) / 365$.

- * Si se ha solicitado licencia por interés particular igual o superior a 1 mes natural, deberá descontarse de la vacación anual el tiempo proporcional de la licencia por interés particular disfrutada (2 días y medio).

- * El máximo de días adicionales viene determinado por la fecha de antigüedad de cada persona y por la información que envía Función Pública a primeros de año.

_ValidacionesLIPyVAC

Validaciones de "licencias por interés particular" y "vacaciones" cuando se supera o iguala el mes natural:

- * Comprobar si procede devolución de retribuciones. Se calcula la parte proporcional de días de vacaciones (incluyendo adicionales) que no puede disfrutar porque corresponden a "licencias por interés particular".

_CorreoUsuario

Se enviarán por correo electrónico al usuario las confirmaciones de firma autorizada o no por su responsable de las solicitudes de alta o anulación, así como las anulaciones de firma, si las hubiera. Además, las notificaciones de las solicitudes tras la firma del Secretario.

_PendCompletarInteresado

Una vez introducidos los datos requeridos por la pantalla de alta de solicitudes y aceptados los datos validados, si la solicitud es de vacaciones o días adicionales, y no se solicitan todos los días disponibles, la solicitud si será procesada por el responsable aunque quede pendiente de solicitar el resto de días de vacaciones y/o adicionales restantes.

_ImprimirSolicLIP

Todas las solicitudes de Licencias por interés particular, deberán incluir un impreso de la solicitud, que será el mismo que se utiliza cuando se requiera justificante, para adjuntar al impreso que remiten a Función Pública.

Para ello se imprimirá la solicitud y se entregará a personal.

_ValidacionesADI

Validaciones de días adicionales:

- * Si el interesado no dispone de días adicionales no podrá solicitar ningún día adicional

Casos de uso – ANULAR SOLICITUDES**Comentario:**

El usuario de la CIT podrá anular las altas de sus solicitudes de permisos y licencias solicitadas previamente, que pasarán por diferentes estados hasta que sean autorizadas o no. Una vez el usuario solicita una anulación de un alta, ésta pasará a estado pendiente, y será su responsable quien la valide, autorizándola o no.

Si no pasa a personal, porque el alta de solicitud sólo tiene firma de responsable:

- * si se autoriza la anulación, se borrará el alta de la solicitud de la base de datos,
- * si no se autoriza la anulación, el alta de la solicitud seguirá su curso.

Si pasa a personal, porque el alta de solicitud tiene firma de responsable y de personal:

- * si se autoriza la anulación, se borrará el alta de la solicitud de la base de datos,
- * si no se autoriza la anulación, el alta de la solicitud seguirá su curso.

Acciones:

-1. Una vez el usuario decide qué solicitudes anular de entre las que se le muestran en pantalla, es decir, aquellas solicitudes que el usuario haya dado de alta previamente, siempre y cuando cumplan los requisitos de la regla "9A_0102_QueAnular":

-1.1 selecciona la/s solicitud/es y confirma la anulación pasando a estado "pendiente validar responsable", y será su responsable quien la valide, autorizándola o no,

-1.2 se envía correo a responsable de la anulación.

-2. Si la anulación no pasa a personal,

-2.1 si se autoriza la anulación, se borrará el alta de la solicitud de la base de datos, y la anulación pasa a estado "autorizada responsable",

-2.2 si no se autoriza la anulación, el alta de la solicitud seguirá su curso, y la anulación pasa a estado "no autorizada responsable".

-3. Si la anulación pasa por personal,

-3.1 si se autoriza la anulación, se borrará el alta de la solicitud de la base de datos, y la anulación pasa a estado "autorizada personal",

-3.2 si no se autoriza la anulación, el alta de la solicitud seguirá su curso, y la anulación pasa a estado "no autorizada personal"

-4. Se envía un correo al usuario para notificárselo.

Precondiciones:

- Tiene que haber altas de solicitudes firmadas por el responsable de personal.

Postcondiciones:

-Si hay errores, no se anulará la solicitud.

-La solicitud de anulación pasará a estado "Pendiente validar responsable".

-Si la anulación se autoriza, se borrará el alta de la solicitud de la base de datos.

-Se enviarán por correo electrónico al responsable las solicitudes de anulación confirmadas por el usuario, y a personal las autorizadas por el responsable sin haber pasado el alta por personal.

Reglas de negocio:**_CorreoResponsable**

Se enviarán por correo electrónico al responsable las solicitudes de alta o anulación confirmadas por el usuario.

_QueAnular

Sólo se podrán anular las solicitudes de permisos y licencias que el usuario haya dado de alta previamente, siempre y cuando el alta tenga firma de responsable con estado PT, PN o PP, o de responsable y personal con estado AP.

_NoPersonal

Si el responsable no autoriza una anulación, no llegará a personal

_ComprobarFichadas

Cualquier anulación cuyo período sea parcialmente o totalmente anterior a la fecha del día, se comprobará con las fichadas realizadas.

Casos de uso – BORRAR SOLICITUDES

Comentario:

El usuario de la CIT podrá borrar sus solicitudes de permisos y licencias que haya dado de alta previamente, tanto altas como anulaciones siempre y cuando sean:

- * altas no autorizadas
- * altas sin firma de responsable
- * anulaciones no autorizadas
- * anulaciones sin firma del responsable

Acciones:

1. Una vez el usuario decide qué solicitudes borrar de entre las que se le muestran en pantalla, es decir, aquellas solicitudes que el usuario haya dado de alta previamente, siempre y cuando cumplan los requisitos de la regla "_QueBorrar":

- 1.1 selecciona la/s solicitud/es y confirma el borrado de la solicitud de la base de datos.

Precondiciones:

-Tiene que haber solicitudes que poder borrar.

Postcondiciones:

- Si hay errores, no se borrará la solicitud.
- Si la solicitud a borrar es un alta, se borrará de la base de datos.
- Si la solicitud a borrar es una anulación, se cambiará su situación a la de alta de solicitud.

Reglas de negocio:

_QueBorrar

Sólo se podrán borrar las solicitudes de permisos y licencias que el usuario haya dado de alta previamente, tanto altas como anulaciones siempre y cuando sean:

- * altas o anulaciones sin firma de responsable,
- * altas pendientes de completar la solicitud de vacaciones

Para las altas o anulaciones no autorizadas, no permitimos el borrado porque se debería imprimir la resolución negativa correspondiente. Aunque se compruebe si la resolución ha sido impresa, no podemos borrar porque puede haberse impreso la resolución y por fallos de impresora, sistema, etc. sea necesario volver a imprimirla.

Casos de uso – CONSULTAR CONTROL DE PRESENCIA

Comentario:

Se mostrará la información de fichajes para el mes actual, incluyendo los fichajes del día, y también se podrá mostrar la información del mes anterior.

Además, los tramitadores, revisores y responsables de personal podrán consultar los fichajes de cualquier usuario de la CIT.

Acciones:

- 1- El tramitador, revisor o responsable de personal eligen el usuario de la CIT del que quieren ver las fichadas.
- 2- El usuario elige si quiere ver las fichadas del mes actual o del anterior.
- 3- El usuario visualiza las fichadas del mes seleccionado previamente.

Reglas de negocio:

_AccesoControlPresencia

La consulta de control de presencia será accesible desde el menú de aplicaciones que se muestra tras la validación de usuario, para todo el personal. Además, esta misma consulta aparecerá como una opción de menú dentro de la aplicación de personal, a la que sólo accederá el personal funcionario, interino, eventual y laboral.

Casos de uso – CONSULTAR DÍAS DE LICENCIA POR ASUNTOS PROPIOS Y VACACIONES

Comentario:

Se mostrará la información de días de licencia de asuntos propios y de vacaciones autorizados para el periodo actual y el anterior.

Los días se contarán como hábiles.

Acciones:

- 1- El usuario visualiza en pantalla los días de licencia por asuntos propios, vacaciones y adicionales autorizados del periodo actual y anterior.

Casos de uso – CONSULTAR ESTADO DE MIS SOLICITUDES

Comentario:

Se podrán consultar las solicitudes de permisos de una persona.

Los parámetros de búsqueda serán los siguientes:

- Periodo
- Fecha inicio
- Fecha fin
- Motivo
- Solicitudes: Pendientes de Firma(PR,PP)/Firmadas/Todas

A esta consulta podrán acceder todos los usuarios que pueden hacer solicitudes de permisos y licencias

Acciones:

1- El usuario introduce los criterios de consulta, y tras pulsar en el botón Buscar, aparecerá una lista de sus solicitudes que cumplen el criterio de búsqueda.

2- El usuario podrá seleccionar una de las solicitudes para consultar el detalle de la solicitud

4.2. Diagramas de secuencias

Diagrama de secuencia – ALTA DE PERMISOS Y SOLICITUDES

Diagrama de secuencia – ANULACIÓN DE SOLICITUDES

Diagrama de secuencia
Object-Oriented Model
Model: personal
Package: CASI 01 Gestión de solicitud de permisos y licencias
Diagram: 0102 Anular solicitudes

Diagrama de secuencia – BORRADO DE SOLICITUDES

Object-Oriented Model
Model: personal
Package: CASI 01 Gestión de solicitud de permisos y licencias
Diagram: 0103 Borrar solicitudes
Version:

Diagrama de secuencia

Diagrama de secuencia –CONSULTAR CONTROL DE PRESENCIA

Diagrama de secuencia –CONSULTAR DÍAS DE LICENCIA POR ASUNTOS PROPIOS Y VACACIONES

Diagrama de secuencia
Object-Oriented Model
Model: personal
Package: CASI 04 Consultas
Diagram: 0403 Consultar días de licencia por asuntos propios y vacaciones
Version:

Diagrama de secuencia –CONSULTAR ESTADO DE MIS SOLICITUDES

4.3. Diagramas de clases

Diagrama de clase – ALTA DE PERMISOS Y SOLICITUDES

Diagrama de clase – ANULAR SOLICITUDES

Diagrama de clase – CONSULTAR CONTROL DE PRESENCIA

Object-Oriented Model
Model: personal
Package: CASI 04 Consultas
Diagram: 0404 Consultar control de presencia

Diagrama de Clases (DCLI)

Diagrama de clase – CONSULTAR DÍAS DE LICENCIAS POR ASUNTOS PROPIOS Y VACACIONES

Object-Oriented Model
Model: personal
Package: CASI 04 Consultas
Diagram: 0403 Consultar asuntos propios y vac

Diagrama de Clases (DCLI)

Usuarios de personal (CASI 02 Gestión del personal de la CIT) {9A_0101_QuienSolicita}	
- nregpgv	: char(10)
- dnombre	: char(20)
- dapell1	: char(20)
- dapell2	: char(20)
- cmun	: char(3)
- cpro	: char(2)
- creljur	: char(2)
- cdg	: char(2)
- cserv	: char(2)
- depuestos	: char(1)
- coentrab	: char(5)
fantig	: Date

Clases de permisos (CASI 05 Gestión de clases de permisos) {9B_0101_ClasesPermisos}	
- colase	: char(3)
- dolase	: char(40)
- justificante	: char(1)
- tipo	: char(1)
- mindias	: int
- maxdias	: int
- diasnaturales	: char(1)
- solicitable	: char(1)
- unidad	: char(1)
- tramite	: char(1)
orden	: int

<<entidad>> SolicitudesyPermisos (CASI 01 Gestión de solicitud de permisos y licencias)	
- nsoliper	: long
- periodo	: int
- fecha_ini	: Date
- fecha_fin	: Date
- observaciones	: char(500)
- justificante	: char(1)
- fnacimiento	: Date
- tipo	: char(1)
- total_diaslabo	: int
- total_dias	: int
- total_diasadi	: int
- ultimo_dia	: Date
+ <<constructor>>	f_altaSoliPer (UsuariosQueSolicitan u, ClasesDePermisos p, int pPeriodo, Date pfechaIni, Date pfechaFin, char(3) pcolase, int pdiaslabo, Date pultimoDia, char(1) pjustificante, Date pfnacimiento, char(1) ptipo, int ptotalDiaslabo, int ptotalDias, int ptotalDiasadi, Date pultimoDia)
+ f_diasPermiso	(int pPeriodo, Date pfechaInicio, Date pfechaFin, char(3) pcolase, int pdiaslabo, Date pultimoDia, char(1) pjustificante, Date pfnacimiento, char(1) ptipo, int ptotalDiaslabo, int ptotalDias, int ptotalDiasadi, Date pultimoDia)
+ f_calcularDiasPermisoAnyo	(int pPeriodo, int pdiaslabo, int pdias, Date pultimoDia, char(1) pjustificante, Date pfnacimiento, char(1) ptipo, int ptotalDiaslabo, int ptotalDias, int ptotalDiasadi, Date pultimoDia)
+ f_calcularDiasPermisoAnyoAnulacion	(char(10) pnregpgv, int pperiodo, char(3) pcolase, int pdiaslabo, Date pultimoDia, char(1) pjustificante, Date pfnacimiento, char(1) ptipo, int ptotalDiaslabo, int ptotalDias, int ptotalDiasadi, Date pultimoDia)
+ f_validarSoliPer	(int pPeriodo, Date pfechaInicio, Date pfechaFin, String resultado, Date pfechaInicio, Date pfechaFin, String resultado, String tipo, String mensaje)
+ f_darMensaje	(String resultado, String tipo, String mensaje)
+ f_mesesNaturalesPermiso	(int pPeriodo, Date pfechaInicio, Date pfechaFin, char(3) pcolase, int pdiaslabo, Date pultimoDia, char(1) pjustificante, Date pfnacimiento, char(1) ptipo, int ptotalDiaslabo, int ptotalDias, int ptotalDiasadi, Date pultimoDia)
+ f_calcularMesesNaturalesPermisoAnyo	(int pPeriodo, int pmesesnatura, int prestodias, Date pfechaInicio, Date pfechaFin, int pmesesnatura, Date pfechaInicio, Date pfechaFin, int pmesesnatura, Date pfechaInicio, Date pfechaFin, int pmesesnatura)
+ f_calculaMesesNaturalesMasDias	(Date pfechaIni, Date pfechaFin, int pmesesnatura, Date pfechaInicio, Date pfechaFin, int pmesesnatura, Date pfechaInicio, Date pfechaFin, int pmesesnatura)
+ f_calcularSolapamientoSoliPer	(String resultado, Date pfecha_Ini, Date pfecha_Fin, Date pfecha_Ini, Date pfecha_Fin, String resultado, Date pfecha_Ini, Date pfecha_Fin)
+ f_calcularDiaSemana	(int fecha)
+ f_existeSoliPer	(char(3) pcolase, char(1) psoliPer)

<<entidad>> Permisos (CASI 01 Gestión de solicitud de permisos y licencias)	
- npermisos	: long
- porcentaje_reduccion	: char(2)
- tipo_minusvalia	: char(1)
- causa	: char(1)
- aviso_agenda	: char(1)
- generar_incidencia	: char(1)
- altaHojaRosa	: char(1)
- horas_reduccion	: char(4)
+ <<constructor>>	f_altaPermiso (UsuariosQueSolicitan u, ClasesDePermisos p, int pPeriodo, Date pfechaInicio, Date pfechaFin, char(3) pcolase, int pdiaslabo, Date pultimoDia, char(1) pjustificante, Date pfnacimiento, char(1) ptipo, int ptotalDiaslabo, int ptotalDias, int ptotalDiasadi, Date pultimoDia)
+ f_validarPermiso	(String resultado, int pdias, int pdiaslabo, Date pultimoDia, char(1) pjustificante, Date pfnacimiento, char(1) ptipo, int ptotalDiaslabo, int ptotalDias, int ptotalDiasadi, Date pultimoDia)
+ f_generarPermiso	(char(10) pnregpgv, char(2) ppro, char(3) pmun, ClasesDePermisos pcolase, Date pfechaInicio, Date pfechaFin, char(3) pcolase, int pdiaslabo, Date pultimoDia, char(1) pjustificante, Date pfnacimiento, char(1) ptipo, int ptotalDiaslabo, int ptotalDias, int ptotalDiasadi, Date pultimoDia)
+ f_borrarPermiso	(char(10) pnregpgv, ClasesDePermisos pcolase, Date pfechaInicio, Date pfechaFin, char(3) pcolase, int pdiaslabo, Date pultimoDia, char(1) pjustificante, Date pfnacimiento, char(1) ptipo, int ptotalDiaslabo, int ptotalDias, int ptotalDiasadi, Date pultimoDia)
+ f_consultarPermisos	(char(12) pnregpgv, int pperiodo, Date pfechaInicio, Date pfechaFin, char(3) pcolase, int pdiaslabo, Date pultimoDia, char(1) pjustificante, Date pfnacimiento, char(1) ptipo, int ptotalDiaslabo, int ptotalDias, int ptotalDiasadi, Date pultimoDia)
+ f_consultarVVByAAPyVACyADI	(char(1) accion, char(12) pnregpgv, int pperiodo, Date pfechaInicio, Date pfechaFin, char(3) pcolase, int pdiaslabo, Date pultimoDia, char(1) pjustificante, Date pfnacimiento, char(1) ptipo, int ptotalDiaslabo, int ptotalDias, int ptotalDiasadi, Date pultimoDia)
NOSEUSAf_borrarPermisoSolicitud	(long pnsolicitud)

5. DISEÑO

5.1. Elección del Sistema de Gestión de Bases de Datos

La base de datos elegida para albergar el esquema de la aplicación ha sido PostGress, siguiendo la política actual de la Consellería hacia el software libre, pero todavía se convive con Oracle, contenedora de algunos datos que por unos u otros motivos no se han migrado a Postgress. De hecho la aplicación de Permisos y Licencias accede a algunos datos en Oracle.

El Front-End elegido para el manejo de la B.D. ha sido pgAdmin III desde Linux.

5.2. Descripción de las principales tablas de nuestro esquema

Nomenclatura de las tablas

En nuestro esquema de B.D. distinguiremos entre *tablas* y *vistas* necesarias para nuestra aplicación

Todas nuestras tablas comenzarán por **tper_** que nos indicará que es una tabla de la base de datos Personal, y todas las vistas comenzarán por **vper_** que nos indicará que es una vista de la base de datos Personal, seguido del nombre descriptivo de la tabla.

Por ejemplo, **tper_solicitudes** es la tabla de Personal donde los usuarios irán grabando las solicitudes de sus permisos y licencias

Descripción de las principales tablas

tper_solicitudes

Tabla de Personal donde los usuarios irán grabando las solicitudes de sus permisos y licencias

Su esquema de creación será el siguiente:

```
CREATE TABLE tper_solicitudes(
nsolicitud numeric(6) NOT NULL DEFAULT nextval('sper_solicitud'::regclass), -- N° de la solicitud de permisos y licencias
fsolicitud date NOT NULL, -- Fecha de la solicitud de permisos y licencias
periodo numeric(4) NOT NULL, -- Año al que corresponde el permiso
nregpgv char(10) NOT NULL, -- N° de registro personal de la persona interesada
cc clase varchar(3) NOT NULL, -- Código de la clase de permiso
fecha_ini date NOT NULL, -- Fecha de inicio del permiso que se solicita
fecha_fin date, -- Fecha de fin del permiso solicitado
observaciones varchar(500), -- Observaciones relacionadas con la clase de permiso que se solicita
cestado varchar(2) NOT NULL, -- Código del estado de la solicitud
situacion char(1) NOT NULL, -- Situación en la que se encuentra la solicitud: A - Solicitud de alta; X - Solicitud de anulación con firma de responsable en el alta, sin pasar por personal el alta; B - Solicitud de anulación con firma de personal en el alta
justificante char(1) NOT NULL, -- Indica si la persona aporta o no justificante (S/N)
avisos varchar(2000), -- Avisos ocurridos durante la introducción del permiso
altamodificada char(1) NOT NULL, -- Es un alta modificada: S - Nueva solicitud de alta tras una modificación parcial del alta; N - No es un alta modificada
nrresp char(10), -- N° de registro personal de la persona responsable
ffirmaresp date, -- Fecha de la firma del responsable
nrpper char(10), -- N° de registro personal de la persona responsable de personal
ffirmaper date, -- Fecha de la firma de personal
nrpanularesp char(10), -- N° de registro personal de la persona responsable que anula
fanularesp date, -- Fecha de la firma de anulación del responsable
motivonoautresp varchar(1000), -- Motivo de la no autorización del responsable
nrpanulaper char(10), -- N° de registro personal de la persona responsable de personal que anula
fanulaper date, -- Fecha de la firma de anulación de personal
```

```

motivonoautper varchar(1000), -- Motivo de la no autorización de personal
fresolucion date, -- Fecha de la resolución de alta (positiva si estado = 'AP' y negativa si estado = 'NP')
fresolucionanula date, -- Fecha de la resolución de anulación (positiva si estado = 'AP' y negativa si estado = 'NP')
fnacimiento menor date, -- Indica la fecha de nacimiento del menor
valida char(1), -- Indica si la solicitud de alta ha sido validada como correcta por el tramitador o revisor de personal
validaanula char(1), -- Indica si la solicitud de anulación ha sido validada como correcta por el tramitador o revisor de personal
revisada char(1), -- Indica si la solicitud de alta ha sido revisada por el revisor de personal antes de pasar a la firma del responsable de personal
firmaresolucion date, -- Fecha de firma de la resolución de alta (positiva si estado = "AP" y negativa si estado = "NP")
firmaresolucionanula date, -- Fecha de firma de la resolución de anulación (positiva si estado = "AP" y negativa si estado = "NP")
nsolanulacion numeric(6), -- N° de solicitud de una solicitud existente que se ha podido modificar por una anulación parcial
avisosusuario varchar(1000), -- Avisos ocurridos durante la introducción del permiso que hacen referencia a una ley o decreto
distancia char(1), -- Indica si EGP o DEF O TDO ocurre a más de 100 Km (L) o menos (C) o bien si MFA o MUH ocurre a más de 375 km (L) o menos (C)
pendientenuevojustificante char(1) NOT NULL DEFAULT 'N':bpchar, -- Indica si la persona aporta o no un nuevo justificante correcto (S/N)
numresol numeric(2), -- Número de secuencia diaria de la resolución de alta (positiva si estado = 'AP' y negativa si estado = 'NP')
numresolanula numeric(2), -- Número de secuencia diaria de la resolución de anulación (positiva si estado = 'AP' y negativa si estado = 'NP')
nrprtramitador char(10), -- N° de registro personal de la persona que ha validado la solicitud de alta
fvalidatramitador date, -- Fecha de la validación de la solicitud de alta
requierejustificante char(1) NOT NULL DEFAULT 'N':bpchar, -- Indica si el permiso de la solicitud requiere o no aportar justificante (S/N)
nrpanulatramitador char(10), -- N° de registro personal de la persona que ha validado la solicitud de anulación
fvalidaanulatramitador date, -- Fecha de la validación de la solicitud de anulación
nrprevisor char(10), -- N° de registro personal de la persona que ha revisado la solicitud de alta
fvalidarevisor date, -- Fecha de la revisión de la solicitud de alta
nrpanularevisor char(10), -- N° de registro personal de la persona que ha revisado la solicitud de anulación
fvalidaanularevisor date, -- Fecha de la revisión de la solicitud de anulación
nrpgeneraresol char(10), -- N° de registro personal de la persona que ha generado la resolución de la solicitud de alta
nrpgeneraresolanula char(10), -- N° de registro personal de la persona que ha generado la resolución de la solicitud de anulación
nrpnotificaresol char(10), -- N° de registro personal de la persona que ha notificado la resolución de la solicitud de alta
nrpnotificaresolanula char(10), -- N° de registro personal de la persona que ha notificado la resolución de la solicitud de anulación
gradoparentesco char(1), -- Indica si el grado de parentesco de un familiar, para EGP o DEF, es de 1er grado (1) o 2º grado (2)
CONSTRAINT tper_solicitudes_pkey PRIMARY KEY (nsolicitud),
CONSTRAINT fk_estadodesolici_tper_estados FOREIGN KEY (estado)
REFERENCES tper_estadosol (estado) MATCH SIMPLE
ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT fk_solclasesdepermis_tper_cod_ FOREIGN KEY (cclase)
REFERENCES tper_cod_permisos (cclase) MATCH SIMPLE
ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT tper_solicitudes_altamodificada_check CHECK (altamodificada = 'S':bpchar OR altamodificada = 'N':bpchar),
CONSTRAINT tper_solicitudes_distancia_check CHECK (distancia = ANY (ARRAY['C':bpchar, 'L':bpchar])),
CONSTRAINT tper_solicitudes_gradoparentesco_check CHECK (gradoparentesco = ANY (ARRAY['1':bpchar, '2':bpchar])),
CONSTRAINT tper_solicitudes_justificante_check CHECK (justificante = 'N':bpchar OR justificante = 'S':bpchar),
CONSTRAINT tper_solicitudes_pendientenuevojustificante_check CHECK (pendientenuevojustificante = ANY (ARRAY['S':bpchar, 'N':bpchar])),
CONSTRAINT tper_solicitudes_requierejustificante_check CHECK (requierejustificante = ANY (ARRAY['N':bpchar, 'S':bpchar])),
CONSTRAINT tper_solicitudes_revisada_check CHECK (revisada IS NULL OR revisada = 'S':bpchar OR revisada = 'N':bpchar),
CONSTRAINT tper_solicitudes_situacion_check CHECK (situacion = 'A':bpchar OR situacion = 'X':bpchar OR situacion = 'Y':bpchar OR situacion = 'B':bpchar),
CONSTRAINT tper_solicitudes_valida_check CHECK (valida IS NULL OR valida = 'S':bpchar OR valida = 'N':bpchar),
CONSTRAINT tper_solicitudes_validaanula_check CHECK (validaanula IS NULL OR validaanula = 'S':bpchar OR validaanula = 'N':bpchar)
)
WITHOUT OIDS;
ALTER TABLE tper_solicitudes OWNER TO personal;
GRANT SELECT, UPDATE, INSERT, DELETE, REFERENCES, TRIGGER ON TABLE tper_solicitudes TO personal;
GRANT SELECT, UPDATE, INSERT, DELETE ON TABLE tper_solicitudes TO rpersonal;
GRANT SELECT ON TABLE tper_solicitudes TO rpersonal_c;

```

tper_permisos

Tabla de Personal donde los usuarios irán grabando los permisos y licencias que no sean solicitables

Su esquema de creación será el siguiente:

```
CREATE TABLE tper_permisos(
nregpgv char(10) NOT NULL, -- N° de registro personal de la persona
cclase varchar(3) NOT NULL, -- Código de la clase de permiso
fecha_ini date NOT NULL, -- Fecha de inicio del permiso que se solicita
fecha_fin date, -- Fecha de fin del permiso solicitado
observaciones varchar(500), -- Observaciones relacionadas con la clase de permiso que se solicita
periodo numeric(4) NOT NULL, -- Año al que corresponde el permiso
nsolicitud numeric(6), -- N° de la solicitud de permisos y licencias
porcentaje_reduccion varchar(2), -- Porcentaje de reducción de la clase de permiso 'RJP' o 'RJG'
tipo_minusvalia char(1), -- Tipo de minusvalía de la clase de permiso 'RJM': P: Padres; H: Hijos; R: Propios; O: Otros
causa char(1), -- Causa de la clase de permiso 'IT':
justificante char(1) NOT NULL, -- Indica si la persona aporta o no justificante (S/N)
aviso_agenda char(1) NOT NULL DEFAULT 'N':bpchar, -- Se envía a la agenda un mensaje de aviso de cuándo finaliza el permiso o la reducción.
cpro char(2), -- Provincia
cmun char(3), -- Municipio
fnacimientomenor date, -- Indica la fecha de nacimiento del menor
horas_reduccion varchar(4), -- Horas de reducción del permiso
CONSTRAINT tper_permisos_pkey PRIMARY KEY (nregpgv, cclase, fecha_ini),
CONSTRAINT fk_genera_tper_solicitud FOREIGN KEY (nsolicitud)
REFERENCES tper_solicitudes (nsolicitud) MATCH SIMPLE
ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT fk_pclasesdepermis_tper_cod_p FOREIGN KEY (cclase)
REFERENCES tper_cod_permisos (cclase) MATCH SIMPLE
ON UPDATE NO ACTION ON DELETE NO ACTION,
CONSTRAINT tper_permisos_aviso_agenda_check CHECK (aviso_agenda::text = 'N':text OR aviso_agenda::text = 'S':text),
CONSTRAINT tper_permisos_causa_check CHECK (causa IS NULL OR (causa = ANY (ARRAY['C':bpchar, '1':bpchar, 'P':bpchar, '2':bpchar, 'L':bpchar, '3':bpchar]))) ,
CONSTRAINT tper_permisos_justificante_check CHECK (justificante = 'N':bpchar OR justificante = 'S':bpchar),
CONSTRAINT tper_permisos_tipo_minusvalia_check CHECK (tipo_minusvalia IS NULL OR tipo_minusvalia::text = 'P':text OR tipo_minusvalia::text = 'H':text OR tipo_minusvalia::text = 'R':text OR tipo_minusvalia::text = 'O':text)
)
WITHOUT OIDS;
ALTER TABLE tper_permisos OWNER TO personal;
GRANT SELECT, UPDATE, INSERT, DELETE, REFERENCES, TRIGGER ON TABLE tper_permisos TO personal;
GRANT SELECT, UPDATE, INSERT, DELETE ON TABLE tper_permisos TO rpersonal;
GRANT SELECT ON TABLE tper_permisos TO rpersonal_c;
GRANT SELECT ON TABLE tper_permisos TO rpersonal_repl;
```

tper_estadosol

Tabla de Personal que nos describe los posibles estados por los que puede pasar una solicitud.

Su esquema de creación será el siguiente:

```
CREATE TABLE tper_estadosol
(
cestado varchar(2) NOT NULL, -- Código del estado de la solicitud
destado varchar(40), -- Descripción del estado de la solicitud
CONSTRAINT tper_estadosol_pkey PRIMARY KEY (cestado)
)
WITHOUT OIDS;
```

```
ALTER TABLE tper_estadosol OWNER TO personal;
GRANT SELECT, UPDATE, INSERT, DELETE, REFERENCES, TRIGGER ON TABLE tper_estadosol TO personal;
GRANT SELECT, UPDATE, INSERT, DELETE ON TABLE tper_estadosol TO rpersonal;
GRANT SELECT ON TABLE tper_estadosol TO rpersonal_c;
```

tper_personas

Tabla de Personasl que trabajan en la Consellería.

Su esquema de creación será el siguiente:

```
CREATE TABLE tper_personas
(
nregpgv char(10) NOT NULL, -- Número Registro Personal G.V.
dapell1 varchar(20), -- Apellido 1
dapell2 varchar(20), -- Apellido 2
dnombre varchar(20), -- Nombre
fnacim date, -- Fecha de nacimiento
csexo char(1), -- Sexo (H;D)
ddirecc varchar(40), -- Dirección (Calle, número)
cpost char(5), -- Código postal
cpro char(2), -- Provincia residencia
cmun char(3), -- Municipio residencia
ntelef1 varchar(10), -- Teléfono 1
dap2con varchar(20), -- Apellido 2 cónyuge
ccausacese char(2), -- Código cese
fbajp date, -- Fecha de baja en personal
cgrupo char(1), -- Grupo clasificación
ngracon char(2), -- Grado consolidado
pjour char(2), -- Porcentaje de Jornada
dobserv varchar(70), -- Observaciones generales
factua date, -- Fecha de la última actualización
fantig date, -- Fecha de antigüedad
ntrie numeric(2), -- Número de trienios
asin char(1), -- Liberado sindical
horas char(2), -- Horas sindicales
cursosantes94 char(3), -- Cursos realizados antes del 94
ctitulo char(5), -- Titulación Académica de la persona
faviso date, -- Fecha de revisión
tiporeduc char(1), -- Tipo de reducción: X - sin reducción; S - Con reducción de jornada de: <pjour>; N - Reducción de 1h diaria por minusvalía hasta: <faviso>
minusvalia_de char(1), -- Indica de quien es la minusvalía
agenda char(1), -- Indica si se ha avisado en la agenda del fin de la reducción
fconsol date,
cban numeric(4),
cagen numeric(4),
dg numeric(2),
ncta numeric(10),
freddesde date,
diasadi_act numeric(1), -- Dias adicionales de la persona en el año actual
diasadi_ant numeric(1), -- Dias adicionales del año anterior (sólo para el 2003)
tipoadmon varchar(1),
ccompe char(4),
fcomperesol date,
fgruposol date,
prolongaservactivo char(1), -- Indica si la persona prolonga su servicio activo después de los 65 años hasta la edad máxima de jubilación que son los 70
```

```

ficha char(1) NOT NULL, -- Indica si la persona ficha (S) / no ficha (N) / ficha o no según el centro de trabajo (C)
fcsefuturo date, -- Fecha de cese de la persona en un futuro próximo
sindicato char(2), -- Sindicato al que está afiliado el liberado sindical
CONSTRAINT tper_personas_pkey PRIMARY KEY (nregpgv),
CONSTRAINT ckc_tper_persona_sindicato CHECK (sindicato IS NULL OR (sindicato = ANY (ARRAY['CO':bpchar, 'UG':bpchar, 'CC':bpchar, 'IG':bpchar, 'IS':bpchar, 'OT':bpchar])),
CONSTRAINT tper_personas_ficha_check CHECK (ficha = ANY (ARRAY['S':bpchar, 'N':bpchar, 'C':bpchar]))
)
WITHOUT OIDS;
ALTER TABLE tper_personas OWNER TO personal;
GRANT SELECT, UPDATE, INSERT, DELETE, REFERENCES, TRIGGER ON TABLE tper_personas TO personal;
GRANT SELECT ON TABLE tper_personas TO rpersonal;
GRANT SELECT ON TABLE tper_personas TO rpersonal_c;
GRANT SELECT, UPDATE, INSERT, DELETE ON TABLE tper_personas TO rpersonal_repl;

```

tper_cod_permisos

Tabla que nos describe los distintos tipos de permisos y licencias de que gozan los trabajadores en la Consellería.

Su esquema de creación será el siguiente:

```

CREATE TABLE tper_cod_permisos
(
cclase varchar(3) NOT NULL, -- Código de la clase de permiso
dclase varchar(40), -- Descripción de la clase de permiso
justificante char(1) NOT NULL, -- Indica si el permiso requiere o no justificante: S/N
tipo char(1) NOT NULL, -- Indica si es un permiso (P), licencia (L), reducción (R) u horario (H)
mindias int4, -- Mínimo número de lo indicado en unidad que se pueden disfrutar de la clase de permiso
maxdias int4, -- Máximo número de lo indicado en unidad que se pueden disfrutar de la clase de permiso
diasnaturales char(1) NOT NULL, -- Indica si mindias y maxdias cuentan días naturales (S) o hábiles (N)
solicitable char(1) NOT NULL, -- Indica si es una solicitud de un permiso solicitada por el usuario interesado (S) o un permiso introducido por el tramitador de personal (N)
unidad char(1), -- Indica si mindias y maxdias hacen referencia a días (D) o meses (M)
tramite char(1) NOT NULL, -- Indica si la clase de permiso es tramitada por la CIT (C) o por la Dirección General de Administración Autónoma (D)
orden int4 NOT NULL, -- Indica el orden en que se muestran las clases de permisos en la lista de motivos de una solicitud
CONSTRAINT tper_cod_permisos_pkey PRIMARY KEY (cclase),
CONSTRAINT tper_cod_permisos_diasnaturales_check CHECK (diasnaturales = 'S':bpchar OR diasnaturales = 'N':bpchar),
CONSTRAINT tper_cod_permisos_justificante_check CHECK (justificante = 'S':bpchar OR justificante = 'N':bpchar),
CONSTRAINT tper_cod_permisos_solicitable_check CHECK (solicitable::text = 'S':text OR solicitable::text = 'N':text),
CONSTRAINT tper_cod_permisos_tipo_check CHECK (tipo::text = 'P':text OR tipo::text = 'L':text OR tipo::text = 'R':text OR tipo::text = 'H':text),
CONSTRAINT tper_cod_permisos_tramite_check CHECK (tramite = ANY (ARRAY['C':bpchar, 'D':bpchar]))
)
WITHOUT OIDS;
ALTER TABLE tper_cod_permisos OWNER TO personal;
GRANT SELECT, UPDATE, INSERT, DELETE, REFERENCES, TRIGGER ON TABLE tper_cod_permisos TO personal;
GRANT SELECT, UPDATE, INSERT, DELETE ON TABLE tper_cod_permisos TO rpersonal;
GRANT SELECT ON TABLE tper_cod_permisos TO rpersonal_c;
GRANT SELECT ON TABLE tper_cod_permisos TO rpersonal_repl;

```

Ejemplo de los datos albergados en nuestra tabla donde se pueden ver los distintos permisos y licencias existentes para los empleados de la Consellería:

	cclase [PK] varchar	dclase varchar	justificante bpchar	tipo bpchar	mindias int4	maxdias int4	diasnaturales bpchar	solicitable bpchar	unidad bpchar	tramite bpchar	orden int4
1	AAP	DIAS ADICIONALES ASUNTOS PARTICULARES	N	L			N	S	D	C	2
2	ADI	DIAS ADICIONALES VACACIONES	N	P		4	N	S	D	C	5
3	AIN	ADOPCIÓN INTERNACIONAL	S	P		2	S	S	M	D	26
4	AJL	ACUMULACION JORNADA POR LACTANCIA	S	P			S	S		D	16
5	ALU	PATERNIDAD	S	P		20	S	S	D	C	17
6	AME	ADOPCIÓN O ACOGIMIENTO MENORES	S	P	112	126	S	S	D	C	22
7	DEF	FALLECIMIENTO	S	P	1		S	S	D	C	7
8	EFP	LIC. POR ESTUDIOS	S	L		12	S	S	M	D	28
9	EGP	ENFERMEDAD GRAVE FAMILIAR	S	P	1		N	S	D	C	6
10	ENC	ENFERMEDAD COMÚN	N	P		2	N	S	D	C	3
11	EXA	PRUEBAS SELECTIVAS Y EXÁMENES	S	P		1	N	S	D	C	8
12	FPO	FLEXIBILIDAD DE PERMANENCIA OBLIGATORIA	S	H			S	N		C	33
13	FUS	FUNCIONES REPRESENTATIVAS Y FORMACIÓN	S	P			N	S		C	20
14	IEM	INTERRUPCIÓN DEL EMBARAZO	S	P		6	S	S	D	C	19
15	IT	IT	N	P			N	N		C	10
16	LEF	LIC. SIN RETRIB. POR ENFERMEDAD FAMIL.	S	L		365	S	S	D	D	25
17	LIP	LIC. SIN RETRIB. POR INTERÉS PARTICULAR	N	L		6	S	S	M	D	24
18	LPP	LIC. PERFECCIONAMIENTO PROFESIONAL	S	L		3	S	S	M	D	27
19	MAD	MATERNIDAD BIOLÓGICA	S	P	112	140	S	N	D	C	11
20	MAT	MATRIMONIO O UNIÓN DE HECHO	S	P		15	S	S	D	C	14
21	MFA	MATRIMONIO O UNIÓN DE HECHO (DÍA CELEBR)	S	P	1		S	S	D	C	12
22	MUH	MATRIMONIO O UNIÓN DE HECHO FAMILIAR	S	P	1		S	S	D	C	13
23	PCE	PRESENTACIÓN CANDIDATO ELECCIONES	S	P		15	S	S	D	C	23
24	PUB	DEBER INEXCUSABLE	S	P			N	S		C	21
25	RJ5	REDUCC. HORARIO DE 9 A 14	S	R			N	N		C	35
26	RJC	REDUCC. ENFERMEDAD MUY GRAVE	S	R			N	N		C	34
27	RJE	REDUCC. 1H. DIARIA POR ENFERMEDAD	S	R			N	N		C	29
28	RJG	REDUCC. DIARIA GUARDA LEGAL	S	R			N	N		C	31
29	RJL	PERMISO POR LACTANTES	S	R			S	S		C	15
30	RJM	REDUCC. 1H. DIARIA POR MINUSVALÍA	S	R			N	N		C	30
31	RJP	REDUCC. JORNADA DIARIA %	S	R			N	N		C	32
32	RJV	REDUCC. POR VIOLENCIA SOBRE MUJER	S	R			N	N		C	36
33	TDO	TRASLADO DE DOMICILIO HABITUAL	S	P	1	2	S	S	D	C	9
34	TPR	TÉCNICAS PRENATALES	S	P			N	S		C	18
35	VAC	VACACIONES	N	P		22	N	S	D	C	4
36	VV6	LIC. ASUNTOS PROPIOS	N	L		6	N	S	D	C	1
*											

tper_cod_centros_trab

Tabla que nos describe los distintos centros de trabajos adcritos a la Consellería.

Su esquema de creación será el siguiente:

```

CREATE TABLE tper_cod_centros_trab
(
ccentrab char(5) NOT NULL, -- Código centro

dcentrab varchar(40), -- Descripción centro

direccion varchar(40), -- Dirección Centro de Trabajo

cmun char(3), -- Municipio

cpro char(2), -- Provincia

ntelefon char(10), -- Teléfono

codpost char(5), -- Código Postal

categoria char(2), -- Categoría del centro: ST, SC, OT

vigente char(1), -- Indica si el centro de trabajo esta vigente (S/N)

ficha char(1) NOT NULL, -- Indica si se ficha o no en el centro de trabajo (S/N)

```

```

nregpgv char(10), -- Indica el nº de registro personal de la persona firmante, en caso de ser un centro de trabajo donde no se fiche

ONSTRAINT tper_cod_centros_trab_pkey PRIMARY KEY (ccentrab),

ONSTRAINT tper_cod_centros_trab_ficha_check CHECK (ficha = ANY (ARRAY['S':bpchar, 'N':bpchar]))

)

WITHOUT OIDS;

ALTER TABLE tper_cod_centros_trab OWNER TO personal;

GRANT SELECT, UPDATE, INSERT, DELETE, REFERENCES, TRIGGER ON TABLE tper_cod_centros_trab TO personal;

GRANT SELECT ON TABLE tper_cod_centros_trab TO rpersonal;

GRANT SELECT ON TABLE tper_cod_centros_trab TO rpersonal_c;

GRANT SELECT, UPDATE, INSERT, DELETE ON TABLE tper_cod_centros_trab TO rpersonal_repl;

```

tper_firmantes

Tabla que nos describe los responsables que pueden firmar las solicitudes del personal a su cargo, durante un determinado período

Su esquema de creación será el siguiente:

```

CREATE TABLE tper_firmantes

(

nregpgv char(10) NOT NULL, -- Nº de registro personal de la persona

centro varchar(10) NOT NULL, -- Centro de la CIT

departamento varchar(10) NOT NULL, -- Departamento de la CIT

seccion varchar(10) NOT NULL, -- Sección de la CIT

f_inicio date NOT NULL, -- Fecha de inicio de validez de la autorización de firma

f_fin date, -- Fecha de fin de validez de la autorización de firma

suplente char(1) NOT NULL, -- El firmante es suplente o no

activo char(1) DEFAULT 'N':bpchar, -- Indica si el firmante está activo cuando es suplente

f_fin_activo timestamp, -- Fecha y hora de fin de activación temporal del suplente activo

CONSTRAINT tper_firmantes_pkey PRIMARY KEY (nregpgv, centro, departamento, seccion),

CONSTRAINT tper_firmantes_activo_check CHECK (activo = 'S':bpchar OR activo = 'N':bpchar),

CONSTRAINT tper_firmantes_suplente_check CHECK (suplente = 'S':bpchar OR suplente = 'N':bpchar)

)

WITHOUT OIDS;

ALTER TABLE tper_firmantes OWNER TO personal;

GRANT SELECT, UPDATE, INSERT, DELETE, REFERENCES, TRIGGER ON TABLE tper_firmantes TO personal;

GRANT SELECT, UPDATE, INSERT, DELETE ON TABLE tper_firmantes TO rpersonal;

GRANT SELECT ON TABLE tper_firmantes TO rpersonal_c;

```

twps_centros

Tabla que nos describe los Centros de la CIT

Su esquema de creación será el siguiente:

```
CREATE TABLE twps_centros
(
codigo varchar(10) NOT NULL, -- Centro de la CIT
descripcion varchar(50), -- Descripción del centro de la CIT
responsable varchar(10),
CONSTRAINT twps_centros_pkey PRIMARY KEY (codigo)
)
WITHOUT OIDS;
ALTER TABLE twps_centros OWNER TO personal;
GRANT SELECT, UPDATE, INSERT, DELETE, REFERENCES, TRIGGER ON TABLE twps_centros TO personal;
GRANT SELECT ON TABLE twps_centros TO rpersonal;
GRANT SELECT ON TABLE twps_centros TO rpersonal_c;
GRANT SELECT, UPDATE, INSERT, DELETE ON TABLE twps_centros TO rpersonal_repl;
COMMENT ON TABLE twps_centros IS 'Centros de la CIT';
COMMENT ON COLUMN twps_centros.codigo IS 'Centro de la CIT';
COMMENT ON COLUMN twps_centros.descripcion IS 'Descripción del centro de la CIT';
```

twps_departamentos

Tabla que nos describe los Departamentos de la CIT

Su esquema de creación será el siguiente:

```
CREATE TABLE twps_departamentos
(
codigo varchar(10) NOT NULL, -- Departamento de la CIT
descripcion varchar(50), -- Descripción del departamento de la CIT
responsable varchar(10),
division varchar(1),
djunto varchar(10),
secretaria varchar(10),
CONSTRAINT twps_departamentos_pkey PRIMARY KEY (codigo)
)
WITHOUT OIDS;
```

```
ALTER TABLE twps_departamentos OWNER TO personal;

GRANT SELECT, UPDATE, INSERT, DELETE, REFERENCES, TRIGGER ON TABLE twps_departamentos TO personal;

GRANT SELECT ON TABLE twps_departamentos TO rpersonal;

GRANT SELECT ON TABLE twps_departamentos TO rpersonal_c;

GRANT SELECT, UPDATE, INSERT, DELETE ON TABLE twps_departamentos TO rpersonal_repl;

COMMENT ON TABLE twps_departamentos IS 'Departamentos de la CIT';

COMMENT ON COLUMN twps_departamentos.codigo IS 'Departamento de la CIT';

COMMENT ON COLUMN twps_departamentos.descripcion IS 'Descripción del departamento de la CIT';
```

twps_secciones

Tabla que nos describe las Secciones de la CIT

Su esquema de creación será el siguiente:

```
CREATE TABLE twps_secciones

(

codigo varchar(10) NOT NULL, -- Sección de la CIT

descripcion varchar(50), -- Descripción de la sección de la CIT

responsable varchar(10),

CONSTRAINT twps_secciones_pkey PRIMARY KEY (codigo)

)

WITHOUT OIDS;

ALTER TABLE twps_secciones OWNER TO personal;

GRANT SELECT, UPDATE, INSERT, DELETE, REFERENCES, TRIGGER ON TABLE twps_secciones TO personal;

GRANT SELECT ON TABLE twps_secciones TO rpersonal;

GRANT SELECT ON TABLE twps_secciones TO rpersonal_c;

GRANT SELECT, UPDATE, INSERT, DELETE ON TABLE twps_secciones TO rpersonal_repl;

COMMENT ON TABLE twps_secciones IS 'Secciones de la CIT';

COMMENT ON COLUMN twps_secciones.codigo IS 'Sección de la CIT';

COMMENT ON COLUMN twps_secciones.descripcion IS 'Descripción de la sección de la CIT';
```

6. IMPLEMENTACIÓN

6.1. Alta de solicitudes y permisos

Clase Manejadora – Alta de solicitudes y permisos

```
<?php
```

```
class AltaSolicPermisos extends gvHidraForm_DB{

 var $solicitables='S';
 function AltaSolicPermisos(){

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');

 //Las tablas sobre las que trabaja
 $nombreTablas= array('vper_ocupacion');
 parent::__construct($g_dsn,$nombreTablas);

 //Sacamos nrp de la sesión
 $datos = IgepSession::dameDatosUsuario();
 //Hack para crear una lista dependiente que no depende de un valor q en principio no estaba en la tpl
 //Ya no usamos esta variable para manejar la lista pero la mantenemos para el resto de acciones
 if(IgepSession::dameRol()=='P_TRAMITA') $this->solicitables='N';
 else $this->solicitables='S';
 //La select que mostramos en la tabla
 $this->setSelectForSearchQuery( "SELECT " .
 substr(nregpgv, 1,8) as `usuNif`
 , nregpgv as `usuNreg`
 , dapell1 ||' '|| dapell2 ||', '|| dnombre as `usuNombre`
 , substr(nregpgv, 1,8) as `DNI`

 , dapell1 ||' '|| dapell2 ||', '|| dnombre as `Nombre`
 , 'N' as `depuertos`
 , '' as `motivo`
 , '' as `periodo`
 , '' as `causa`
 , '' as `tipo`

 , 'N' as `incidencia`
 , 'N' as `AltaHojaRosa`
 , '' as `horas`
 , '' as `porcentaje`
 , '' as `observaciones`
 , '' as `fechaIni`
 , '' as `fechaFin`
 , '' as `fechaNaci`
 , '' as `distancia`
 , '' as `distanciaMFAoMUH`
 , '' as `gradoParentesco`
 , '' as `indicarFamiliar`
 , '' as `aporteJustificante`
 , '' as `minimo`
 , '' as `maximo`
 , '' as `unidad`
 , '' as `reqJustificante`
 , '' as `solicitables`

FROM vper_ocupacion where nregpgv =".$datos[nrp].""";

 /*Añadimos los Matching - Correspondencias campoTPL <-> campoBD*/
 $this->addMatching("usuNif","nregpgv","vper_ocupacion");
 $this->addMatching("usuNreg","nregpgv","vper_ocupacion");
 $this->addMatching("usuNombre","dnombre","vper_ocupacion");

 $this->addMatching("depuertos","depuertos","vper_ocupacion");
 $this->addMatching("DNI","nregpgv","vper_ocupacion");

 $this->addMatching("Nombre","dnombre","vper_ocupacion");

 $this->addMatching("motivo","motivo","vper_ocupacion");
 $this->addMatching("periodo","periodo","vper_ocupacion");
 $this->addMatching("causa","causa","vper_ocupacion");
 $this->addMatching("tipo","tipo","vper_ocupacion");

 $this->addMatching("incidencia","incidencia","vper_ocupacion");
 $this->addMatching("AltaHojaRosa","AltaHojaRosa","vper_ocupacion");
 $this->addMatching("porcentaje","porcentaje","vper_ocupacion");

 $this->addMatching("horas","horas","vper_ocupacion");

 $this->addMatching("observaciones","observaciones","vper_ocupacion");

 $this->addMatching("fechaIni","fechaIni","vper_ocupacion");
 $this->addMatching("fechaFin","fechaFin","vper_ocupacion");
```

```

$this->addMatching("fechaNaci","fechaNaci","vper_ocupacion");

$this->addMatching("distancia","distancia","vper_ocupacion");
$this->addMatching("distanciaMFAoMUH","distancia","vper_ocupacion");
$this->addMatching("gradoParentesco","gradoParentesco","vper_ocupacion");
$this->addMatching("aportaJustificante","aportaJustificante","vper_ocupacion");
$this->addMatching("minimo","minimo","vper_ocupacion");
$this->addMatching("maximo","maximo","vper_ocupacion");
$this->addMatching("unidad","unidad","vper_ocupacion");

$this->addMatching("reqJustificante","reqJustificante","vper_ocupacion");

$this->addMatching("solicitables","solicitables","vper_ocupacion");

//Definicion de los tipos de los campos

$motivo = new gvHidraString(true,50);
$this->addFieldType('motivo',$motivo);

$fecha_ini = new gvHidraDate(true);
$fecha_ini->setDayOfWeek('short');
$fecha_ini->setCalendar(true);
$fecha_ini->enableServerValidation(true);
$this->addFieldType('fechaIni',$fecha_ini);

$var_horas = new gvHidraString(false,4);
$var_horas ->setInputMask('#:##');

$this->addFieldType('horas',$var_horas);

$fecha_fin = new gvHidraDate(false);
$fecha_fin->setDayOfWeek('short');
$fecha_fin->setCalendar(true);
$this->addFieldType('fechaFin',$fecha_fin);

$fecha_naci = new gvHidraDate(false);
$fecha_naci->setCalendar(true);
$fecha_naci->setDayOfWeek('none');
$this->addFieldType('fechaNaci',$fecha_naci);

$scadena_8_obligatorio=new gvHidraString(true,8);
$scadena_8_obligatorio->setInputMask('#####');
$this->addFieldType('DNI',$scadena_8_obligatorio);

$scadena_500_no_obligatorio=new gvHidraString(false,500);
$this->addFieldType('observaciones',$scadena_500_no_obligatorio);

//Ventana selección de usuarios interesados

$interesados = new IgepVentanaSeleccion('DNI','INTERESADOS',array("DNI","Nombre"));
$interesados->setDependencia(array('depuertos'),array('vper_ocupacion.depuertos'));
$this->addVentanaSeleccion($interesados);

/*Si el usuario conectado es tramitador, deberá poder dar de alta todas las clases
de permisos. Si no es tramitador, solo podrá realizar solicitudes, es decir, aquellas
clases de permisos que son solicitables */
if(IgepSession::dameRol()== 'P_TRAMITA'){
 $listaMotivo = new IgepLista('motivo','MOTIVO_TODOS');
 $listaMotivo->addOpcion('',' ');
 $this->addLista($listaMotivo);
}
else{
 $listaMotivo = new IgepLista('motivo','MOTIVO');
 $listaMotivo->addOpcion('',' ');
 $this->addLista($listaMotivo);
}

}

$listaCausa = new IgepLista('causa');//,'CAUSA');

$listaCausa->addOpcion("C","Enfermedad comÃn - Seguridad Social");
$listaCausa->addOpcion("1","Enfermedad comÃn - Muface");
$listaCausa->addOpcion("P","Accidente trabajo/Enf. profesional - Seguridad Social");
$listaCausa->addOpcion("2","Accidente trabajo/Enf. profesional - Muface");
$listaCausa->addOpcion("L","Accidente no laboral - Seguridad Social");
$listaCausa->addOpcion("3","Accidente no laboral - Muface");
$this->addLista($listaCausa);

$listaTipo = new IgepLista('tipo');//,'TIPO');

$listaTipo->addOpcion('','');
$listaTipo->addOpcion("P","Padres");
$listaTipo->addOpcion("H","Hijos");
$listaTipo->addOpcion("R","Propios");
$listaTipo->addOpcion("O","Otros");
$this->addLista($listaTipo);

// declaración del radio button
$listaAdjuntaJustificante = new IgepLista('aportaJustificante');
$listaAdjuntaJustificante->setRadio(true);
$listaAdjuntaJustificante->addOpcion('S',' Si');
$listaAdjuntaJustificante->addOpcion('N',' No<br/>');
$listaAdjuntaJustificante->setSelected('N');
$this->addLista($listaAdjuntaJustificante);

```

```

$checkGenerarIncidencia = new IgepCheckBox('incidencia');
$checkGenerarIncidencia->setValueChecked('S');
$checkGenerarIncidencia->setValueUnchecked('N');
$this->addCheckBox($checkGenerarIncidencia);

// alta papel
$checkAltaHojaRosa = new IgepCheckBox('AltaHojaRosa');
$checkAltaHojaRosa->setValueChecked('S');
$checkAltaHojaRosa->setValueUnchecked('N');
$this->addCheckBox($checkAltaHojaRosa);

$listaDistancia = new IgepLista('distancia');
$listaDistancia->addOpcion('C','A no más de 100 Km');
$listaDistancia->addOpcion('L','A más de 100 Km');
$listaDistancia->setSelected('C');
$this->addLista($listaDistancia);

$listaDistanciaMFAoMUH = new IgepLista('distanciaMFAoMUH');
$listaDistanciaMFAoMUH->addOpcion('C','A no más de 375 Km');
$listaDistanciaMFAoMUH->addOpcion('L','A más de 375 Km');
$listaDistanciaMFAoMUH->setSelected('C');
$this->addLista($listaDistanciaMFAoMUH);

$listaGradoParentesco = new IgepLista('gradoParentesco');
$listaGradoParentesco->addOpcion('2','2º grado');
$listaGradoParentesco->addOpcion('1','1er grado');
$this->addLista($listaGradoParentesco);

// SI el usuario tiene perfil de tramitador:
// La lista desplegable del periodo se cargará con el año actual, el anterior y el siguiente
// SINO:
// La lista desplegable del periodo se cargará con el año actual (valor por defecto),
// con el año anterior si la fecha actual es hasta el 1 de febrero,
// y con el año siguiente durante el mes de diciembre.
// FIN SI
$listaPeriodo = new IgepLista('periodo');
$periodo= date('Y');
$listaPeriodo->addOpcion($periodo,$periodo);
$listaPeriodo->setSelected($periodo);
$fechactual = new gvHidraTimestamp();
$fechactual->setTime(0,0,0);

if(IgepSession::dameRol()=='P_TRAMITA'){
 // Para los tramitadores mostramos siempre el periodo anterior
 $listaPeriodo->addOpcion($periodo-1,$periodo-1);
 //el año actual

 //y el siguiente
 $listaPeriodo->addOpcion($periodo+1,$periodo+1);
}else{

 //y el siguiente durante el mes de diciembre.
 $f2 = new gvHidraTimestamp("12/01/".date('Y'));
 $f2->setTime(0,0,0);
 $f3 = new gvHidraTimestamp("12/31/".date('Y'));
 $f3->setTime(0,0,0);
 if((gvHidraTimestamp::cmp($fechactual,$f2)<=0) and (gvHidraTimestamp::cmp($fechactual,$f3)>=0))
 $listaPeriodo->addOpcion($periodo+1,$periodo+1);
}
//La lista desplegable del periodo se cargará con el año actual (valor por defecto),
$this->addLista($listaPeriodo);

//Checkbox
$checkDepuertos = new IgepCheckBox('depuertos');
$checkDepuertos->setValueChecked('S');
$checkDepuertos->setValueUnchecked('N');
$this->addCheckBox($checkDepuertos);

/*Acciones de interfaz*/
$this->addAccionInterfaz('DNI','validaDNI');//Validación de nombre
$this->addAccionInterfaz('depuertos','limpiaPuertos');//Validación de nombre
$this->addAccionInterfaz('fechaIni','actualizaFechaFin');
$this->addAccionInterfaz('fechaFin','validaFechas');//Validación de fechas
$this->addAccionInterfaz('motivo','modificarClasePermiso');//Modificación del panel en funcion de la lista MOTIVO
$this->addAccionInterfaz('periodo','modificarPeriodo');//Modificación del panel en funcion de la lista PERIODO
$this->addAccionInterfaz('distancia','modificarDistancia');//Modificación del panel en funcion de la lista DISTANCIA
$this->addAccionInterfaz('gradoParentesco','modificarGradoParentesco');//Modificación del panel en funcion de la
lista DISTANCIA o GRADO PARENTESCO
$this->addAccionInterfaz('distanciaMFAoMUH','modificarDistancia');//Modificación del panel en funcion de la lista
DISTANCIA

$this->addAccionInterfaz('horas','modificarHorasReduccion');// Cuando se modifica el valor del tiempo de reduccion
se calcula el porcentaje equivalente y se graba en pantalla y en el campo reduccion.

$this->addAccionInterfaz('fechaNaci','modificarFechaNacimientoMenor');// Cuando se modifica el valor de la fecha de
nacimiento del menor se actualiza el final del periodo de reduccion guarda legal.

}

/* ----- ACCIONES DE INTERFAZ ----- */

function modificarHorasReduccion($objDatos){

 //Cuando se modifica el valor del tiempo de reducción se calcula el porcentaje equivalente y se graba en pantalla y
 en el campo reducción
 $motivo = $objDatos->getValue('motivo');
 $pclase= substr($motivo,0,strlen($motivo)-1);
 $pHorasReduccion=$objDatos->getValue('horas');
 $interesado = $objDatos->getValue('DNI');
 $pobservaciones = $objDatos->getValue('observaciones');

```

```

$PHorasReduccion=trim($PHorasReduccion);
if (strlen($PHorasReduccion)==0){
 $PHorasReduccion="0:00";
} else {
 $PHorasReduccion=str_pad($PHorasReduccion,4,"0",STR_PAD_RIGHT);
}
$V_horas=substr($PHorasReduccion,0,1);
$V_minutos=substr($PHorasReduccion,2,2);

$ObjDatos->setValue('horas',$PHorasReduccion);

if ($V_horas>8){
 $ObjDatos->setValue('horas','');
 $ObjDatos->setValue('porcentaje','');
 $ObjDatos->setValue('observaciones','');
 $this->showMensaje('APL-GENERICO',array("El tiempo de reducción no puede ser mayor de 8 horas"));
 return -1;
} else if (($V_horas==8)and $V_minutos>0){
 $ObjDatos->setValue('horas','');
 $ObjDatos->setValue('porcentaje','');
 $ObjDatos->setValue('observaciones','');
 $this->showMensaje('APL-GENERICO',array("El tiempo de reducción no puede ser mayor de 8 horas"));
 return -1;
}

//Pasamos DNI a nregpgv
$cons="SELECT nregpgv FROM vper_ocupacion where nregpgv like ".$interesado."__";
$res=$this->consultar($cons);
$pnregpgv=$res['0']['nregpgv'];

if (($pcclase=='RJP')or($pcclase=='RJG')or($pcclase=='RJC')or($pcclase=='RJ5')or($pcclase=='RJV')){

 $pporcentajeReduccion= UsuariosDePersonal::f_damePorcentajeReduccion($PHorasReduccion, $pnregpgv,
 $phorasSemana);

}elseif (($pcclase=='RJM')or($pcclase=='RJE')){
 $pporcentajeReduccion= UsuariosDePersonal::f_damePorcentajeReduccion('1:00', $pnregpgv,$phorasSemana);
}

if (($phorasSemana==null)or($phorasSemana==0)){
 UsuariosDePersonal::f_dameNombreApellidosInteresado($pnregpgv,$pnombre,$papellido1,$papellido2);
 $ObjDatos->setValue('porcentaje_reduccion','');
 $ObjDatos->setValue('observaciones','');
 $pmensaje="No se puede calcular el porcentaje de reducción por no disponer del n° de horas trabajadas en
 el puesto que ocupa ".$pnombre." ".$papellido1." ".$papellido2."";
 $this->showMensaje('APL-GENERICO-AVISO',array($pmensaje));
 return -1;
} else{
 $pporcentajeReduccion=round((round($pporcentajeReduccion * 100) / 100);
}

$ObjDatos->setValue('porcentaje',$pporcentajeReduccion);//campotexto

if (substr($pobservaciones,0,9)=="Reducción"){
 $l_cadena=strlen($pobservaciones);
 $pobservaciones=substr($pobservaciones,35,$l_cadena);
 $pobservaciones="Reducción de ".$V_horas." horas y ".$V_minutos." minutos. ".$pobservaciones;
 $ObjDatos->setValue('observaciones',$pobservaciones);
}else {
 $pobservaciones="Reducción de ".$V_horas." horas y ".$V_minutos." minutos. ".$pobservaciones;
 $ObjDatos->setValue('observaciones',$pobservaciones);
}

return 0;
}

function modificarFechaNacimientoMenor($ObjDatos){
 // Si cambia el valor fecha de nacimiento del menor para RJG, se actualiza la fechaFin
 $pfechaNacimientoMenor = $ObjDatos->getValue('fechaNaci');
 $var_fechaFin=Permisos::f_obtieneFechaFin($pfechaNacimientoMenor);
 $ObjDatos->setValue('fechaFin',$var_fechaFin);
}

function modificarGradoParentesco($ObjDatos){
 $motivo = $ObjDatos->getValue('motivo');
 $pcclase= substr($motivo,0,strpos($motivo,'|'));
 if ($pcclase=='EGP' or $pcclase=='DEF'){
 $pdistancia=$ObjDatos->getValue('distancia');
 $pgradoParentesco=$ObjDatos->getValue('gradoParentesco');
 Solicitudes::f_dameDiasMaximoEGPoDEF($pdistancia,$pgradoParentesco,$pdiasMaximo);
 }

 if(!is_null($pdiasMaximo)OR $pdiasMaximo!=''){
 //ENTONCES Mostrar pdiasMaximo;
 $ObjDatos->setVisible('maximo',true);//campotexto
 $ObjDatos->setValue('maximo',$pdiasMaximo);//campotexto
 }

 return 0;
}

```


```

function modificarDistancia($objDatos){
 $motivo = $objDatos->getValue('motivo');
 $pcclase= substr($motivo,0,strpos($motivo,'|'));
 if ($pcclase=='EGP' or $pcclase=='DEF'){
 $pdistancia=$objDatos->getValue('distancia');
 $pgradoParentesco=$objDatos->getValue('gradoParentesco');
 Solicitudes::f_dameDiasMaximoEGPoDEF($pdistancia,$pgradoParentesco,$pdiasMaximo);
 }
 elseif ($pcclase=='TDO'){
 $pdistancia=$objDatos->getValue('distancia');
 $pgradoParentesco=$objDatos->getValue('gradoParentesco');
 Solicitudes::f_dameDiasMaximoMFAoMUHoTDO($pcclase,$pdistancia,$pdiasMaximo);
 }
 elseif ($pcclase=='MFA' or $pcclase=='MUH'){
 $pdistancia=$objDatos->getValue('distanciaMFAoMUH');
 Solicitudes::f_dameDiasMaximoMFAoMUHoTDO($pcclase,$pdistancia,$pdiasMaximo);
 }
 }

 if(!is_null($pdiasMaximo)OR $pdiasMaximo!=' '){
 //ENTONCES Mostrar pdiasMaximo;
 $objDatos->setVisible('maximo',true);//campotexto
 $objDatos->setValue('maximo',$pdiasMaximo);//campotexto
 }

 return 0;
}

function limpiaPuertos($objDatos){
 $objDatos->setValue('Nombre','');
 $objDatos->setValue('DNI','');
 return 0;
}

//Pone fecha fin al mismo valor que fecha inicio
function actualizaFechaFin($objDatos){
 $campoDisparador = $objDatos->getTriggerField();
 if($campoDisparador=='fechaIni'){
 $objDatos->setValue('fechaFin',$objDatos->getValue('fechaIni'));
 }
 return 0;
}

//Validación DNI del interesado
function validaDNI($objDatos){

 $nif = $objDatos->getValue('DNI');
 if($nif!=''){
 $depuertos = $objDatos->getValue('depuertos');
 $res = $this->consultar( "SELECT nregpgv, dapell1 ||' '|| dapell2 ||', '|| dnombre as \"Nombre\" FROM " .
 "vper_ocupacion WHERE nregpgv like '". $nif. "' and vper_ocupacion.depuertos='".$depuertos."'");
 if(count($res)>0){
 $objDatos->setValue('Nombre',$res[0]['Nombre']);
 // $objDatos->setValue('nregpgv',$res[0]['nregpgv']);
 }
 else {
 $objDatos->setValue('Nombre','');
 // $objDatos->setValue('nregpgv','');
 $objDatos->setValue('DNI','');
 $this->showMensaje("APL-01",array($nif));
 return -1;
 }
 }

 // Si no estamos pidiendo un IT, llamamos a modificarClasePermiso. Cuando es una IT no hace falta, porque
 // sino borraríamos el DNI y nombre de pantalla
 $motivo = $objDatos->getValue('motivo');
 $pcclase= substr($motivo,0,strpos($motivo,'|'));

 if ($pcclase!='IT')

 $this->modificarClasePermiso($objDatos);

 }
 else{
 $objDatos->setValue('Nombre','');

 $objDatos->setValue('DNI','');
 }
 return 0;
} //Fin de validaDNI

function modificarClasePermiso($objDatos){

 $nif = $objDatos->getValue('DNI');
 $periodo=$objDatos->getValue('periodo');
 $motivo = $objDatos->getValue('motivo');
 $pcclase= substr($motivo,0,strpos($motivo,'|'));

 //Fija la visibilidad de los campos según el motivo
 //Todos ocultos y limpios
 $objDatos->setVisible('fechaNaci',false);//campotexto
 $objDatos->setVisible('tipo',false);//lista
}

```

```

$ObjDatos->setVisible('causa',false);//lista
$ObjDatos->setVisible('horas',false);//campotexto // #6342
$ObjDatos->setVisible('porcentaje',false);//campotexto
$ObjDatos->setVisible('incidencia',false);//check
$ObjDatos->setVisible('distancia',false);//lista
$ObjDatos->setVisible('distanciaMFAoMUH',false);//lista
$ObjDatos->setVisible('gradoParentesco',false);//lista
$ObjDatos->setVisible('minimo',false);//campotexto
$ObjDatos->setVisible('maximo',false);//campotexto
$ObjDatos->setVisible('unidad',false);//campotexto
$ObjDatos->setVisible('reqJustificante',true);//campotexto
$ObjDatos->setVisible('indicarFamiliar',false);//campotexto
$ObjDatos->setVisible('AltaHojaRosa',false);//check
$ObjDatos->setVisible('aportaJustificante',false);//lista radio button // 09/04/2010

switch ($pclase){ // Switch replicado en el método "Volver"
case 'IT':
 $ObjDatos->setVisible('causa',true);//lista
 $ObjDatos->setVisible('incidencia',true);//lista
 $ObjDatos->setChecked('incidencia',true);
 $ObjDatos->setValue('DNI','');
 $ObjDatos->setValue('Nombre','');
 break;
case 'MAD':
 $ObjDatos->setVisible('incidencia',true);//lista
 $ObjDatos->setChecked('incidencia',true);
 $ObjDatos->setVisible('reqJustificante',true);//campotexto
 $ObjDatos->setValue('reqJustificante','Requiere justificante');
 break;
case 'RJM':
 $ObjDatos->setVisible('tipo',true);//lista tipo minusvalia
 break;
case 'RJP':
 $ObjDatos->setVisible('incidencia',true);//lista
 $ObjDatos->setChecked('incidencia',true);
 $ObjDatos->setVisible('horas',true);//campotexto
 $ObjDatos->setVisible('porcentaje',true);//campotexto
 break;
case 'RJC':
 $ObjDatos->setVisible('horas',true);//campotexto
 $ObjDatos->setVisible('porcentaje',true);//campotexto
 break;
case 'RJ5':
 $ObjDatos->setVisible('incidencia',true);//lista
 $ObjDatos->setChecked('incidencia',true);
 break;
case 'RVJ':
 $ObjDatos->setVisible('horas',true);//campotexto
 $ObjDatos->setVisible('porcentaje',true);//campotexto
 break;
case 'RJL':
case 'AJL':
case 'FPO':
 $ObjDatos->setVisible('fechaNaci',true);//campotexto
 break;
case 'RJG':
 $ObjDatos->setVisible('horas',true);//campotexto
 $ObjDatos->setVisible('porcentaje',true);//campotexto
 $ObjDatos->setVisible('fechaNaci',true);//campotexto
 break;
case 'EGP':
 $ObjDatos->setVisible('distancia',true);//lista
 $ObjDatos->setVisible('gradoParentesco',true);//lista
 $ObjDatos->setVisible('indicarFamiliar',true);//campotexto
 $ObjDatos->setValue('indicarFamiliar','(Indicar familiar en observaciones)');
 break;
case 'MFA':
 $ObjDatos->setVisible('distanciaMFAoMUH',true);//lista
 break;
case 'MUH':
 $ObjDatos->setVisible('distanciaMFAoMUH',true);//lista
 break;
case 'TDO':
 $ObjDatos->setVisible('distancia',true);//lista
 break;
case 'DEF':
 $ObjDatos->setVisible('distancia',true);//lista
 $ObjDatos->setVisible('gradoParentesco',true);//lista
 $ObjDatos->setVisible('indicarFamiliar',true);//campotexto
 $ObjDatos->setValue('indicarFamiliar','(Indicar familiar en observaciones)');
 break;
case 'ENC':
 $ObjDatos->setVisible('aportaJustificante',true);//lista radio button
 break;
default:
 $ObjDatos->setVisible('observaciones',true);//textArea
 break;
}

//Validacion del periodo:
if (IgepSession::dameRol() != 'P_TRAMITA') {
 $periodo= date('Y');
 $fechactual = new gvHidraTimestamp();
 $fechactual->setTime(0,0,0);
 //Hasta el 15 de enero

```

```

$f1 = new gvHidraTimestamp("01/16/".date('Y'));
$f1->setTime(0,0,0);

if ($fechactual<$f1) {

 $listaPeriodo = $objDatos->getLista('periodo');
 $listaPeriodo->clean();
 //La lista desplegable del periodo se cargará con el año actual (valor por defecto)
 $listaPeriodo->addOpcion($periodo,$periodo);
 //el anterior si la fecha actual es hasta el 15 de enero y la clase de permiso es 'VV6' o 'AAP'
 if ($pcclase == 'VV6' or $pcclase == 'AAP')
 $listaPeriodo->addOpcion($periodo-1,$periodo-1);
 //y el siguiente durante el mes de diciembre.
 $f2 = new gvHidraTimestamp("12/01/".date('Y'));
 $f2->setTime(0,0,0);
 $f3 = new gvHidraTimestamp("12/31/".date('Y'));
 $f3->setTime(0,0,0);
 if((gvHidraTimestamp::cmp($fechactual,$f2)<=0) and (gvHidraTimestamp::cmp($fechactual,$f3)>=0))
 $listaPeriodo->addOpcion($periodo+1,$periodo+1);
 $objDatos->setLista('periodo',$listaPeriodo);
}

}

if(IgepSession::dameRol()=='P_TRAMITA'){

 $periodo= date('Y');
 $fechactual = new gvHidraTimestamp();
 $fechactual->setTime(0,0,0);
 //Hasta el 15 de enero
 $f1 = new gvHidraTimestamp("02/01/".date('Y'));
 $f1->setTime(0,0,0);

 if ($fechactual<$f1) {
 $listaPeriodo = $objDatos->getLista('periodo');
 $listaPeriodo->clean();
 //La lista desplegable del periodo se cargará con el año actual (valor por defecto)
 $listaPeriodo->addOpcion($periodo,$periodo);
 //el anterior si la fecha actual es hasta el 31 de enero
 $listaPeriodo->addOpcion($periodo-1,$periodo-1);
 //y el siguiente
 $listaPeriodo->addOpcion($periodo+1,$periodo+1);
 $objDatos->setLista('periodo',$listaPeriodo);
 }

 $retorno=ClasesDePermisos::f_esSolicitabile($pcclase);

 // Si el motivo es SOLICITABLE y es TRAMITADOR, aparecerá el check "Alta papel"
 if($retorno['0']=='1'){
 $objDatos->setVisible('AltaHojaRosa',true);//lista
 $objDatos->setChecked('AltaHojaRosa',false);
 }

}

//Obtenemos datos
//Si volvemos de un salto estamos en otro tipo de operacion
if(is_null($objDatos->getValue('DNI',actualizar)){
 $interesado = $objDatos->getValue('DNI',seleccionar);
 if($interesado==''){ $this->showMensaje('APL-48');return -1;}
 // 5/1/2010 INICIO : No tomamos el periodo anterior ya que se pone siempre el actual por defecto
 // $periodo = $objDatos->getValue('periodo',seleccionar);
}

}else{
 $interesado = $objDatos->getValue('DNI',actualizar);
 if($interesado==''){ $this->showMensaje('APL-48');return -1;}
 // No tomamos el periodo anterior ya que se pone siempre el actual por defecto
}

//Pasamos DNI a nregpgv
$con="SELECT nregpgv FROM vper_ocupacion where nregpgv like ".$interesado."_";
$res=$this->consultar($con);
$interesado=$res['0']['nregpgv'];

$pnregpgv=$interesado;
$pperiodo=$periodo;

//Obtener la información del permiso
PermisosValidacion::f_LeerMinMaxDias($pcclase, $pdiasMinimo, $pdiasMaximo, $pdiasNaturales, $punidad);

if($pcclase == 'VAC' || $pcclase == 'ADI' || $pcclase == 'VV6' || $pcclase == 'AAP'){

 if ($pperiodo==date("Y")){
 $saccion='P';
 }else if ($pperiodo==(date("Y")-1)){
 $saccion='A';
 }
}

//Obtenemos los totales de VAC, ADI, VV6 y AAP que le corresponden, y el año para el que se conocen los
ADI

$retorno= PermisosValidacion::f_calcularTotalDiasVACyADIVV6yAAP($pnregpgv, $pperiodo,$totaldiasVAC,
ADI
$totaldiasADI, $anyodiasADI, $totaldiasVV6, $totaldiasAAP,$saccion);

if($retorno<0){
 IgepDebug::setDebug(DEBUG_USER, 'Error');
 return -1;
}

if ($totaldiasADI=='?'){
 $totaldiasADI=0;
}

```

```

 }

 if($pcclase == 'VAC')
 $pdiasMaximo = $totaldiasVAC;
 else
 if($pcclase == 'ADI')
 if($nyodiasADI == $pperiodo)
 $pdiasMaximo = $totaldiasADI;
 else
 $pdiasMaximo = 999999;
 else
 if($pcclase == 'VV6')
 $pdiasMaximo = $totaldiasVV6;
 else
 if ($pcclase == 'AAP')
 $pdiasMaximo = $totaldiasAAP;
 }
 }

 //Cuando se pide EGP o DEF, tenemos que calcular $pdiasMaximo mediante la función f_dameDiasMaximoEGPoDEF
 if ($pcclase=='EGP' || $pcclase=='DEF'){
 $pdistancia='C';
 $pgradoParentesco='2';
 $objDatos->setSelected('distancia',$pdistancia);
 Solicitudes::f_dameDiasMaximoEGPoDEF($pdistancia,$pgradoParentesco,$pdiasMaximo);
 }

 if ($pcclase=='MFA' || $pcclase=='MUH' || $pcclase=='TDO'){
 $pdistancia='C';
 if ($pcclase=='MFA' || $pcclase=='MUH'){
 $objDatos->setSelected('distanciaMFAoMUH',$pdistancia);
 }
 else{
 $objDatos->setSelected('distancia',$pdistancia);
 }
 Solicitudes::f_dameDiasMaximoMFAoMUHoTDO($pcclase,$pdistancia,$pdiasMaximo);
 }

 ClasesDePermisos::f_dameDatosClasePermiso($pcclase, $pdclase, $pjustificante);

 if($punidad == 'D')
 //ENTONCES mostrar "Días"
 $unidad='Días';
 else
 //SINO mostrar "Meses"
 $unidad='Meses';

 //Pongo el valor al campo unidad
 $objDatos->setValue('unidad','Días');

 if($pdiasNaturales == 'S')
 //ENTONCES mostrar " naturales"
 $objDatos->setValue('unidad',"$unidad naturales");
 else
 //SINO mostrar " hábiles"
 $objDatos->setValue('unidad',"$unidad hábiles");

 // Mostramos la información del permiso
 if($pjustificante == 'S' || $pcclase == 'ENC')
 //ENTONCES Mostrar "Requiere justificante"
 $objDatos->setValue('reqJustificante','Requiere justificante');
 else
 //SINO Mostrar "No requiere justificante"
 $objDatos->setValue('reqJustificante','No requiere justificante');

 //Reajuste y visibilidad de max y min cuando son vacios
 if($pdiasMinimo!=0 and ($pdiasMaximo!=999999 AND $pdiasMaximo!=0) ){
 $objDatos->setVisible('minimo',true);//campotexto
 $objDatos->setVisible('maximo',true);//campotexto
 $objDatos->setVisible('unidad',true);//campotexto
 }else{
 if($pdiasMinimo==0 and ($pdiasMaximo!=999999 AND $pdiasMaximo!=0) ){
 $objDatos->setVisible('maximo',true);//campotexto
 $objDatos->setVisible('unidad',true);//campotexto
 }
 if($pdiasMinimo!=0 and ($pdiasMaximo==999999 OR $pdiasMaximo==0) ){
 $objDatos->setVisible('minimo',true);//campotexto
 $objDatos->setVisible('unidad',true);//campotexto
 }
 }

 //Pongo los valores de max y min
 $objDatos->setValue('minimo',$pdiasMinimo);//campotexto
 $objDatos->setValue('maximo',$pdiasMaximo);//campotexto

 return 0;
} //Fin de modificarClasePermiso

function modificarPeriodo($objDatos){
 $nif = $objDatos->getValue('DNI');

```

```

$periodo=$objDatos->getValue('periodo');

$motivo = $objDatos->getValue('motivo');
$pcclase= substr($motivo,0,strpos($motivo,'|'));

//Obtenemos datos
//Si volvemos de un salto estamos en otro tipo de operacion
if(is_null($objDatos->getValue('DNI',actualizar))){
 $interesado = $objDatos->getValue('DNI',seleccionar);
 if($interesado==''){ $this->showMensaje('APL-48');return -1;}
 $periodo = $objDatos->getValue('periodo',seleccionar);
}
else{
 $interesado = $objDatos->getValue('DNI',actualizar);
 if($interesado==''){ $this->showMensaje('APL-48');return -1;}
 $periodo = $objDatos->getValue('periodo',actualizar);
}

//Pasamos DNI a nregpgv
$cons="SELECT nregpgv FROM vper_ocupacion where nregpgv like ".$interesado."__";
$res=$this->consultar($cons);
$interesado=$res['0']['nregpgv'];

$pnregpgv=$interesado;
$pperiodo=$periodo;

//Obtener la informaci3n del permiso
PermisosValidacion::f_LeerMinMaxDias($pcclase, $pdiasMinimo, $pdiasMaximo, $pdiasNaturales, $punidad);

if($pcclase == 'VAC' || $pcclase == 'ADI' || $pcclase == 'VV6' || $pcclase == 'AAP'){

 if ($pperiodo==date("Y")){
 $accion='P';
 }else if ($pperiodo==(date("Y")-1)){
 $accion='A';
 }
 //Obtenemos los totales de VAC, ADI, VV6 y AAP que le corresponden,y el a3o para el que se conocen los ADI
 $retorno= PermisosValidacion::f_calcularTotalDiasVACyADiyVV6yAAP($pnregpgv, $pperiodo,$totaldiasVAC,
 $totaldiasADI, $anyodiasADI, $totaldiasVV6, $totaldiasAAP,$accion);

 if($retorno<0){
 IgepDebug::setDebug(DEBUG_USER, 'Error');
 return -1;
 }
 if ($totaldiasADI=='?'){
 $totaldiasADI=0;
 }

 if($pcclase == 'VAC')
 $pdiasMaximo = $totaldiasVAC;
 else
 if($pcclase == 'ADI')
 if($anyodiasADI == $pperiodo)
 $pdiasMaximo = $totaldiasADI;
 else
 $pdiasMaximo = 999999;
 else
 if($pcclase == 'VV6')
 $pdiasMaximo = $totaldiasVV6;
 else
 if ($pcclase == 'AAP')
 $pdiasMaximo = $totaldiasAAP;
 }

 // IF replicado en el m3todo "Volver"
 //Reajuste y visibilidad de max y min cuando son vacios
 if($pdiasMinimo!=0 and ($pdiasMaximo!=999999 AND $pdiasMaximo!=0) ){
 $objDatos->setVisible('minimo',true);//campotexto
 $objDatos->setVisible('maximo',true);//campotexto
 $objDatos->setVisible('unidad',true);//campotexto
 }else{
 if($pdiasMinimo==0 and ($pdiasMaximo!=999999 AND $pdiasMaximo!=0) ){
 $objDatos->setVisible('maximo',true);//campotexto
 $objDatos->setVisible('unidad',true);//campotexto
 }
 if($pdiasMinimo!=0 and ($pdiasMaximo==999999 OR $pdiasMaximo==0) ){
 $objDatos->setVisible('minimo',true);//campotexto
 $objDatos->setVisible('unidad',true);//campotexto
 }
 if($pdiasMinimo==0 and ($pdiasMaximo==999999)){
 $objDatos->setVisible('minimo',false);//campotexto
 $objDatos->setVisible('maximo',false);//campotexto
 $objDatos->setVisible('unidad',false);//campotexto
 }
 }

 //Pongo los valores de max y min
 $objDatos->setValue('minimo',$pdiasMinimo);//campotexto
 $objDatos->setValue('maximo',$pdiasMaximo);//campotexto

 return 0;
} //Fin de modificarPeriodo

function validaFechas($objDatos){
 $fini = $objDatos->getValue('fechaIni');

```

```

$ffin = $objDatos->getValue('fechaFin');
if(empty($ffin))return 0;
//Fecha fin no puede ser menor q fecha inicio
if (gvHidraTimestamp::cmp($fini, $ffin) < 0){
 $this->showMensaje('APL-03');
 return -1;
}
return 0;
} //Fin validaFechas

/* -----FIN ACCIONES DE INTERFAZ ----- */

function preBuscar($objDatos){
//Borramos panel de salto por si volvemos de CANCELAR
IgepSession::borraPanel('saltoIgep');
//Lanzamos impresiã'n si existe
if (IgepSession::existeVariable("AltaSolicPermisosConfirmar","listadoSolicitudesPermisosYLicencias")){
 $actionForwardFork = $objDatos->getForward('mostrarSolicitud');
 $this->openWindow($actionForwardFork);
}
else
 IgepSession::borraPanel('AltaSolicPermisosConfirmar');
return 0;
}

function postBuscar($objDatos){

$visibilidad="false";
$objDatos->setValue('minimoVisible',$visibilidad);
$objDatos->setValue('maximoVisible',$visibilidad);
$objDatos->setValue('reqJustificanteVisible',$visibilidad);
$objDatos->setValue('indicarFamiliarVisible',$visibilidad);
$objDatos->setValue('unidadVisible',$visibilidad);
$objDatos->setValue('fechaNaciVisible',$visibilidad);
$objDatos->setValue('horasVisible',$visibilidad);
$objDatos->setValue('porcentajeVisible',$visibilidad);

// Listas
$objDatos->setValue('distanciaVisible',$visibilidad);
$objDatos->setValue('distanciaMFAoMUHVisible',$visibilidad);
$objDatos->setValue('gradoParentescoVisible',$visibilidad);
$objDatos->setValue('tipoVisible',$visibilidad);
$objDatos->setValue('causaVisible',$visibilidad);
$objDatos->setValue('incidenciaVisible',$visibilidad);
$objDatos->setValue('AltaHojaRosaVisible',$visibilidad);
$objDatos->setValue('aportaJustificanteVisible',$visibilidad); //09/04/2010
return 0;
}

/* -----SALTO ----- */

function accionesParticulares($str_accion, $objDatos) {
 switch($str_accion){
 case "volver":
 $actionForward = $this->volver($objDatos);
 break;
 case "limpiar":
 $actionForward = $this->limpiar($objDatos);
 break;
 }
 return $actionForward;
}

function volver($objDatos){
//Cargamos los datos que teniamos antes
$objSalto = IgepSession::damePanel('saltoIgep');
$params = $objSalto->getParams();
$datos = $params['arrayParams'];
$datosAct = $datos;
IgepDebug::setDebug(DEBUG_USER,'INI volver(): <pre>'.print_r($datos,true).'
```

```

$datosAct['0']['gradoParentesco']['seleccionado'] = $datos['0']['gradoParentesco'];

$datosAct['0']['aportaJustificante'] = $objDatos->datosPreinsertados['aportaJustificante'];//09/04/2010
$datosAct['0']['aportaJustificante']['seleccionado'] = $datos['0']['aportaJustificante'];//09/04/2010

//Ponemos los campos visibles

$datosAct['0']['reqJustificanteVisible']='false';//campotexto
$datosAct['0']['indicarFamiliarVisible']='false';//campotexto
$datosAct['0']['minimoVisible']='false';//campotexto
$datosAct['0']['maximoVisible']='false';//campotexto
$datosAct['0']['unidadVisible']='false';//campotexto
$datosAct['0']['horasVisible']='false';//campotexto
$datosAct['0']['porcentajeVisible']='false';//campotexto
$datosAct['0']['fechaNaciVisible']='false';//campotexto

$datosAct['0']['causaVisible']='false';//lista
$datosAct['0']['incidenciaVisible']='false';//lista
$datosAct['0']['AltaHojaRosaVisible']='false';//lista
$datosAct['0']['tipoVisible']='false';//lista tipo
$datosAct['0']['distanciaVisible']='false';//lista
$datosAct['0']['distanciaMFAoMUHVisible']='false';//lista
$datosAct['0']['gradoParentescoVisible']='false';//lista
$datosAct['0']['aportaJustificanteVisible']='false';//lista 09/04/2010
$pcclase=substr($datos['0']['motivo'],0,strpos($datos['0']['motivo'],'|'));
switch ($pcclase){
  case 'IT':
 $datosAct['0']['causaVisible']='true';//lista
 $datosAct['0']['incidenciaVisible']='true';//lista
 $datosAct['0']['reqJustificanteVisible']='true';//campotexto
 break;
  case 'MAD':
 $datosAct['0']['incidenciaVisible']='true';//lista
 $datosAct['0']['reqJustificanteVisible']='true';//campotexto
 break;
  case 'RJM':
 $datosAct['0']['tipoVisible']='true';//lista tipo minusvalia
 $datosAct['0']['reqJustificanteVisible']='true';//campotexto
 break;
  case 'RJP':
 $datosAct['0']['incidenciaVisible']='true';//lista
 $datosAct['0']['horasVisible']='true';//campotexto
 $datosAct['0']['porcentajeVisible']='true';//campotexto
 $datosAct['0']['reqJustificanteVisible']='true';//campotexto
 break;
  case 'RJC':
 $datosAct['0']['horasVisible']='true';//campotexto
 $datosAct['0']['porcentajeVisible']='true';//campotexto
 break;
  case 'RJ5':
 $datosAct['0']['incidenciaVisible']='true';//lista
 break;
  case 'RVJ':
 $datosAct['0']['horasVisible']='true';//campotexto
 $datosAct['0']['porcentajeVisible']='true';//campotexto
 break;
  case 'RJL':
  case 'AJL':
  case 'FPO':
 $datosAct['0']['fechaNaciVisible']='true';//campotexto
 $datosAct['0']['reqJustificanteVisible']='true';//campotexto
 break;
  case 'RJG':
 $datosAct['0']['horasVisible']='true';//campotexto
 $datosAct['0']['porcentajeVisible']='true';//campotexto
 $datosAct['0']['fechaNaciVisible']='true';//campotexto
 $datosAct['0']['reqJustificanteVisible']='true';//campotexto
 break;
  case 'EXA':
  case 'RJE':
  case 'VV6':
  case 'AAP':
  case 'ADI':
  case 'VAC':
 $datosAct['0']['reqJustificanteVisible']='true';//campotexto
 break;
  case 'EGP':
 $datosAct['0']['distanciaVisible']='true';//lista
 $datosAct['0']['gradoParentescoVisible']='true';//lista
 $datosAct['0']['reqJustificanteVisible']='true';//campotexto
 $datosAct['0']['indicarFamiliarVisible']='true';//campotexto
 break;
  case 'MFA':
 $datosAct['0']['distanciaMFAoMUHVisible']='true';//lista
 break;
  case 'MUH':
 $datosAct['0']['distanciaMFAoMUHVisible']='true';//lista
 break;
  case 'DEF':
 $datosAct['0']['distanciaVisible']='true';//lista
 $datosAct['0']['gradoParentescoVisible']='true';//lista
 $datosAct['0']['reqJustificanteVisible']='true';//campotexto
 $datosAct['0']['indicarFamiliarVisible']='true';//campotexto
 break;
  case 'ENC':
 $datosAct['0']['aportaJustificanteVisible']='true';//lista radio button
 break;
  case 'TDO':
 $datosAct['0']['distanciaVisible']='true';//lista
 break;
  default:

```

```

 break;
 }

 if(IgpeSession::dameRol()=='P_TRAMITA'){
 $retorno=ClasesDePermisos::f_esSolicitante($pccclase);
 if($retorno['0']=='1'){
 $datosAct['0']['AltaHojaRosaVisible']='true';//lista
 }
 }

//Reajuste y visibilidad de _max y min cuando son vacios
$pdiasMaximo = $datos[0]['maximo'];
$pdiasMinimo = $datos[0]['minimo'];

if($pdiasMinimo!=0 and ($pdiasMaximo!=999999 AND $pdiasMaximo!=0) ){
 $datosAct['0']['minimoVisible']='true';//campotexto
 $datosAct['0']['maximoVisible']='true';//campotexto
 $datosAct['0']['unidadVisible']='true';//campotexto
}else{
 if($pdiasMinimo==0 and ($pdiasMaximo!=999999 AND $pdiasMaximo!=0) ){
 $datosAct['0']['maximoVisible']='true';//campotexto
 $datosAct['0']['unidadVisible']='true';//campotexto
 }
 if($pdiasMinimo!=0 and ($pdiasMaximo==999999 OR $pdiasMaximo==0) ){
 $datosAct['0']['minimoVisible']='true';//campotexto
 $datosAct['0']['unidadVisible']='true';//campotexto
 }
}

//Vuelve a hacer la búsqueda y pone los datos artificiales creados antes
$this->refreshSearch();
$this->setResultadoBusqueda($datosAct);

IgpeDebug::setDebug(DEBUG_USER,'FIN volver(): <pre>'.print_r($datosAct,true).</pre>');
$actionForward = $objDatos->getForward('correcto');
return $actionForward;
}

function saltoDeVentana($objDatos, $objSalto){ //confirmar()
//Limpiamos variable para poder guardar y imprimir/guardar
if (IgpeSession::existeVariable("AltaSolicPermisosConfirmar","listadoSolicitudesPermisosYLicencias")){
 IgpeSession::borraVariable("AltaSolicPermisosConfirmar","listadoSolicitudesPermisosYLicencias");
}

/*Validaciones*/
$fechaNaci=null;
//Si volvemos de un salto estamos en otro tipo de operacion
if(is_null($objDatos->getValue('DNI',actualizar))){
 $operacion='seleccionar';
 $interesado = $objDatos->getValue('DNI',seleccionar);
 if($interesado==''){ $this->showMensaje('APL-48');return -1;}
 $periodo = $objDatos->getValue('periodo',seleccionar);
 $gradoParentesco = $objDatos->getValue('gradoParentesco',seleccionar);
 $fechaIni = $objDatos->getValue('fechaIni',seleccionar);
 $fechaFin = $objDatos->getValue('fechaFin',seleccionar);
 $motivo = $objDatos->getValue('motivo',seleccionar);
 if($motivo==''){ $this->showMensaje('APL-04');return -1;}
 $idMotivo = substr($motivo,0,strlen($motivo)-1);
 $descMotivo = substr($motivo,strlen($motivo)-1);
 if(empty($fechaNaci)AND($idMotivo=='RJL' OR $idMotivo=='AJL' OR $idMotivo=='RJP' OR $idMotivo=='RJG')){
 $this->showMensaje('APL-41');return -1;
 }
 if($idMotivo=='MFA' OR $idMotivo=='MUH') {
 $pdistancia = $objDatos->getValue('distanciaMFAoMUH',seleccionar);
 }
 else{
 $pdistancia = $objDatos->getValue('distancia',seleccionar);
 }
 $causa = $objDatos->getValue('causa',seleccionar);
 $tipoMinus = $objDatos->getValue('tipo',seleccionar);
 $var_horas=$objDatos->getValue('horas',seleccionar);
 $porcentaje= $objDatos->getValue('porcentaje',seleccionar);
 $generarIncidencia=$objDatos->getValue('incidencia',seleccionar);
 $AltaHojaRosa=$objDatos->getValue('AltaHojaRosa',seleccionar);
 $indicarFamiliar = $objDatos->getValue('indicarFamiliar',seleccionar);
 $observaciones = $objDatos->getValue('observaciones',seleccionar);
 $aportaJustificante = $objDatos->getValue('aportaJustificante',seleccionar);
}

}else{
 $operacion='actualizar';
 $interesado = $objDatos->getValue('DNI',actualizar);
 if($interesado==''){ $this->showMensaje('APL-48');return -1;}
 $periodo = $objDatos->getValue('periodo',actualizar);
 $gradoParentesco = $objDatos->getValue('gradoParentesco',actualizar);
 $fechaIni = $objDatos->getValue('fechaIni',actualizar);
 $fechaFin = $objDatos->getValue('fechaFin',actualizar);
 $motivo = $objDatos->getValue('motivo',actualizar);
}
}

```


```

 if($motivo==''){ $this->showMensaje('APL-04'); return -1; }
 $idMotivo = substr($motivo,0,strpos($motivo,'|'));
 $descMotivo = substr($motivo,strpos($motivo,'|')+1);
 $fechaNaci = $objDatos->getValue('fechaNaci',actualizar);
 if(empty($fechaNaci)AND($idMotivo=='RJL' OR $idMotivo=='AJL' OR $idMotivo=='RJG')){
 $this->showMensaje('APL-41'); return -1;
 }
 if($idMotivo=='MFA' OR $idMotivo=='MUH'){
 $pdistancia = $objDatos->getValue('distanciaMFAoMUH',actualizar);
 }
 else{
 $pdistancia = $objDatos->getValue('distancia',actualizar);
 }
 $causa = $objDatos->getValue('causa',actualizar);
 $tipoMinus = $objDatos->getValue('tipo',actualizar);
 $var_horas=$objDatos->getValue('horas',actualizar);
 $porcentaje= $objDatos->getValue('porcentaje',actualizar);
 $generarIncidencia=$objDatos->getValue('incidencia',actualizar);
 $AltaHojaRosa=$objDatos->getValue('AltaHojaRosa',actualizar);
 $indicarFamiliar = $objDatos->getValue('indicarFamiliar',actualizar);
 $observaciones = $objDatos->getValue('observaciones',actualizar);
 $aportaJustificante = $objDatos->getValue('aportaJustificante',actualizar);//09/04/2010
 }

 IgepDebug::setDebug(DEBUG_USER, "Incidencia".print_r($generarIncidencia,true));

 //Pasamos DNI a nregpgv
 $cons="SELECT nregpgv FROM vper_ocupacion where nregpgv like '". $interesado."_'";
 $res=$this->consultar($cons);
 $interesado=$res['0']['nregpgv'];

 //Fecha fin no puede ser menor q fecha inicio si no es nula
 if(!empty($fechaFin)){
 if (gvHidraTimestamp::cmp($fechaIni, $fechaFin) < 0){
 $this->showMensaje('APL-03');
 return -1;
 }
 }
 //Fecha ini es obligatoria
 if(empty($fechaIni)){
 $this->showMensaje('APL-39');
 return -1;
 }

 //confirmar()
 $saltaModificada = 'N';
 $finReduc='N';
 //Fin confirmar()

 $tipo = ClasesDePermisos::f_esSolicitabile($idMotivo);
 if($tipo['0']<0){
 $this->showMensaje('APL-GENERICO',array($tipo['error']));
 return -1;
 }

 if(($tipo['0']==1) and $AltaHojaRosa=='N'){
 $tipo = 'S';//Solicitud
 // se añade &$aportaJustificante como ultimo parámetro en f_altaSolicitud

 $datosSoliPer=Solicitudes::f_altaSolicitud($interesado,$periodo,$fechaIni,$fechaFin,$observaciones,$fechaNaci,

 $saltaModificada,$estado='PR',$ffirmaResp=null,$firmadoPorALR=null,

 $ffirmaPer=null,$firmadaPorALP=null,$psituacion='A',

 $totalDias,$totalDiasLaboVac,$totalDiasLabo,$var_dias_naturales,

 $var_dias_habiles, $resultado,$idMotivo,$pdistancia,$listaSolicitudesAnulacion,
 $listaSolicitudesAnulacionResueltas,$pgradoParentesco,$aportaJustificante);

 }else{//tipo = 0
 $tipo = 'P';//Permiso

 $datosSoliPer=Permisos::f_altaPermiso($interesado,$idMotivo,$periodo,$fechaIni,$fechaFin,$observaciones,$causa,

 $tipoMinus,$porcentaje,$generars,$finReduc,$fechaNaci,$tipo,

 $resultado,$var_horas);
 }

 if($datosSoliPer<0){
 //En $resultado tendremos el mensaje de error tipo P
 $this->showMensaje('APL-GENERICO',$resultado['mensaje']=='?array("Error no controlado"):array($resultado['mensaje']));
 IgepDebug::setDebug(DEBUG_USER, 'saltoDeVentana sale con mensaje');
 return -1;
 }

```

```
}

//Enviamos todos los datos al panel confirmar
$operacion='visibles';
$datosSalto = $objDatos->getAllTuplas($operacion);

//nuevo
$datosSalto['0']['resultado'] = $resultado;
//nuevo
$datosSalto['0']['tipoAlta'] = $tipo;
$datosSalto['0']['AltaHojaRosa'] = $AltaHojaRosa;
$datosSalto['0']['totalDias'] = $totalDias;
$datosSalto['0']['totalDiasLaboVac'] = $totalDiasLaboVac;
$datosSalto['0']['totalDiasLabo'] = $totalDiasLabo;
$datosSalto['0']['var_dias_naturales'] = $var_dias_naturales;
$datosSalto['0']['var_dias_habiles'] = $var_dias_habiles;

$datosSalto['0']['listaSolicitudesAnulacion'] = $listaSolicitudesAnulacion;
$datosSalto['0']['listaSolicitudesAnulacionResueltas'] = $listaSolicitudesAnulacionResueltas;
//Mezclamos con los datos que vienen de negocio alta,validar, leer_validacion,etc...
$datosSalto['0']['datosSoliPer']=$datosSoliPer;

if($objSalto->getId()=='saltoConfirmar'){
 $objSalto->setClase('AltaSolicPermisosConfirmar');
 $objSalto->setAccion('buscar');
 //Enviamos todo los datos del panel
 $objSalto->setParam('arrayParams',$datosSalto);
 //Configuramos la acción de retorno
 $objSalto->setAccionRetorno('volver');
 return 0;
}
return -1;
}

/* ----- FIN SALTO ----- */

}
?>
```

Tpl – Alta de solicitudes y permisos

```

{CWVentana tipoAviso=$smtm_tipoAviso codAviso=$smtm_codError descBreve=$smtm_descBreve textoAviso=$smtm_textoAviso
onLoad=$smtm_jsOnLoad}

{CWBarra customTitle=$smtm_customTitle usuario=$smtm_usuario codigo=$smtm_codigo}
  {CMenuLayer name="$smtm_nombre" cadenaMenu="$smtm_cadenaMenu"}
{/CWBarra}
{CWMarcoPanel conPestanyas="true"}

<!-- ***** PANEL edi *****-->
{CWPanel id="edi" tipoComprobacion="envio" action="operarBD" method="post" estado="on"
claseManejadora="AltaSolicPermisos" accion="modificar"}
{CWBarraSupPanel titulo="Alta de solicitud de permisos y licencias"}

  {CWBotonTooltip imagen="04" titulo="Restaurar valores" action="buscar" }
{/CWBarraSupPanel}
{CWContenedor}
  {CWFichaEdicion id="FichaEdicion" datos=$smtm_datosFicha numPagInsertar="1"}
 {CWFicha}
 {CWCampoTexto nombre="solicitables" size="1" editable="false" oculto="true"
textoAsociado="Solicitables"}

 <!--Es tramitador-->
 {if $smtm_acciones eq 1}
 {CWCampoTexto nombre="usuNif" mascara="nnnnnnnn" longitudMaxima="8" size="8"
 editable="false" textoAsociado="Usuario"}
 {CWCampoTexto nombre="usuNreg" size="11" editable="false" oculto="true"
 textoAsociado="Oculto"}
 {CWCampoTexto nombre="usuNombre" longitudMaxima="60" size="50" editable="false"}

 <br><br>
 {CWCheckBox nombre="depuertos" dataType=$dataType_AltaSolicPermisos.depuertos
 editable="true" actualizaA="dispara_accion_interfaz"
 textoAsociado="Usuarios de puertos (sustituciones)"}

 <br>
 {CWCampoTexto nombre="DNI" dataType=$dataType_AltaSolicPermisos.DNI size="8"
 editable="true" textoAsociado="Interesado"
 actualizaA="dispara_accion_interfaz"}
 {CWBotonTooltip imagen="13" titulo="Busqueda Interesado" funcion="abrirVS"
 actuaSobre="DNI" formActua="edi" panelActua="FichaEdicion"
 claseManejadora="AltaSolicPermisos"}
 {CWCampoTexto nombre="Nombre" longitudMaxima="60" size="50" editable="false"}

 {/if}
 <!--No es tramitador-->
 {if $smtm_acciones eq 0}
 {CWCampoTexto nombre="DNI" obligatorio = "true" longitudMaxima="8" size="8"
 editable="false" textoAsociado="Interesado"}
 {CWCampoTexto nombre="Nombre" longitudMaxima="60" size="50" editable="false"}

 {/if}
 <br>
 <br>
 <br>
 <!--Esta lista debería tener un actualizaA doble (actualizaA="causa,motivo"), pero como no
 podemos cargaremos las listas dependientes y las ocultaremos-->
 {CWLista nombre="motivo" actualizaA="dispara_accion_interfaz"
 datos=$defaultData_AltaSolicPermisos.motivo
 editable="true" textoAsociado="Motivo" dataType=$dataType_
 AltaSolicPermisos.motivo obligatorio = true} &nbsp;&nbsp;&nbsp;
 {CWCampoTexto nombre="reqJustificante"
 visible=$smtm_datosFicha.$smtm_iteracionActual.reqJustificanteVisible
 size="25" editable="false"}

 <br>
 <br>
 {CWCampoTexto visible=$smtm_datosFicha.$smtm_iteracionActual.minimoVisible size="3"
 nombre="minimo" editable="false" textoAsociado="&nbsp;&nbsp;&nbsp;Mínimo"}

 &nbsp;&nbsp;&nbsp;
 {CWCampoTexto visible=$smtm_datosFicha.$smtm_iteracionActual.maximoVisible size="3"
 nombre="maximo" editable="false" textoAsociado="Máximo"}

 &nbsp;&nbsp;&nbsp;
 {CWCampoTexto visible=$smtm_datosFicha.$smtm_iteracionActual.unidadVisible size="14"
 nombre="unidad" editable="false" textoAsociado="Unidad"}

 &nbsp;&nbsp;&nbsp;
 <br><br>
 {CWCampoTexto nombre="fechaIni" size="14" actualizaA="dispara_accion_interfaz"
 textoAsociado="Comienzo" dataType=$dataType_AltaSolicPermisos.fechaIni}

 &nbsp;&nbsp;&nbsp;
 {CWCampoTexto nombre="fechaFin" actualizaA="dispara_accion_interfaz" size="14"
 textoAsociado="Fin" dataType=$dataType_AltaSolicPermisos.fechaFin}

 &nbsp;&nbsp;&nbsp;
 {CWLista nombre="periodo" actualizaA="dispara_accion_interfaz"
 datos=$defaultData_AltaSolicPermisos.periodo
 editable="true" textoAsociado="Periodo"}

 <br><br>
 {CWCampoTexto nombre="fechaNaci" visible=$smtm_datosFicha.$smtm_iteracionActual.fechaNaciVisible
 size="14" actualizaA="dispara_accion_interfaz"
 textoAsociado="Fecha nacimiento del menor"
 dataType=$dataType_AltaSolicPermisos.fechaNaci}

 <br><br>
 {CWCampoTexto visible=$smtm_datosFicha.$smtm_iteracionActual.horasVisible nombre="horas"
 size="4" actualizaA="dispara_accion_interfaz" obligatorio="true"
 textoAsociado="Tiempo reducción" editable="true"
 dataType=$dataType_AltaSolicPermisos.horas}
 {CWCampoTexto visible=$smtm_datosFicha.$smtm_iteracionActual.porcentajeVisible
 nombre="porcentaje" size="3" mascara="nn" obligatorio="true"
 textoAsociado="Porcentaje reducciÃ³n" editable="false"}

 <br>
 {CWLista visible=$smtm_datosFicha.$smtm_iteracionActual.distanciaVisible nombre="distancia"
 actualizaA="dispara_accion_interfaz"
 datos=$defaultData_AltaSolicPermisos.distancia

```

```

 obligatorio="true" editable="true" textoAsociado="Distancia"}
<br>
{CWLista visible=$smarty_datosFicha.$smarty_iteracionActual.distanciaMFAoMUHVisible
nombre="distanciaMFAoMUH" actualizaA="dispara_accion_interfaz"
datos=$defaultData_AltaSolicPermisos.distanciaMFAoMUH
obligatorio="true" editable="true" textoAsociado="Distancia"}
<br>
{CWLista visible=$smarty_datosFicha.$smarty_iteracionActual.gradoParentescoVisible
nombre="gradoParentesco" actualizaA="dispara_accion_interfaz"
datos=$defaultData_AltaSolicPermisos.gradoParentesco
obligatorio="true" editable="true" textoAsociado="Grado de
parentesco"}
&nbsp; &nbsp; &nbsp; &nbsp;
{CWCampoTexto nombre="indicarFamiliar"
visible=$smarty_datosFicha.$smarty_iteracionActual.indicarFamiliarVisible
size="27" editable="false"}
<br><br>
{CWAreaTexto nombre="observaciones" dataType=$dataType_AltaSolicPermisos.observaciones
longitudMaxima="500" cols="50" rows="2" textoAsociado="Observaciones"}
<br>
{CWCheckBox valor=$defaultData_AltaSolicPermisos.AltaHojaRosa
visible=$smarty_datosFicha.$smarty_iteracionActual.AltaHojaRosaVisible
nombre="AltaHojaRosa" editable="true"
dataType=$dataType_AltaSolicPermisos.AltaHojaRosa textoAsociado="Alta
papel"}
<br>
<br>
{CWLista visible=$smarty_datosFicha.$smarty_iteracionActual.aportaJustificanteVisible
nombre="aportaJustificante"
datos=$defaultData_AltaSolicPermisos.aportaJustificante obligatorio="true"
dataType=$dataType_AltaSolicPermisos.aportaJustificante
editable="true" textoAsociado="Adjunta justificante"}
<br>
{CWLista visible=$smarty_datosFicha.$smarty_iteracionActual.tipoVisible nombre="tipo"
datos=$defaultData_AltaSolicPermisos.tipo obligatorio="true"
dataType=$dataType_AltaSolicPermisos.tipo editable="true"
textoAsociado="Tipo de minusvalía"}
<br>
{CWCheckBox valor=$defaultData_AltaSolicPermisos.incidencia
visible=$smarty_datosFicha.$smarty_iteracionActual.incidenciaVisible
nombre="incidencia" editable="true"
dataType=$dataType_AltaSolicPermisos.incidencia
textoAsociado="Generar incidencia"}
&nbsp; &nbsp; &nbsp; &nbsp;
{CWLista visible=$smarty_datosFicha.$smarty_iteracionActual.causaVisible nombre="causa"
datos=$defaultData_AltaSolicPermisos.causa editable="true"
textoAsociado="Causa"}
<br>
 {/CWFicha}
 {CWPaginador enlacesVisibles="3"}
 {/CWFichaEdicion}
{/CWContenedor}
{CWBarraInfPanel}
 {CWBoton imagen="22" id="saltoConfirmar" texto="Continuar" class="boton" accion="saltar"}
 {CWBoton imagen="42" texto="Cancelar" class="boton" accion="cancelar" action="cancelarEdicion"}
{/CWBarraInfPanel}
/CWPanel}
<!-- ***** PESTAÑA AS *****-->
{CWContenedorPestanyas}
 {CWPestanya tipo="edi" estado="on"}
{/CWContenedorPestanyas}
{/CWMarcoPanel}
{/CWVentana}

```

Views - Alta de solicitudes y permisos

```
<?php
```

```
//Creamos una pantalla
$comportamientoVentana= new IgepPantalla();

$panel1 = new IgepPanel('AltaSolicPermisos','smt_y_datosFicha');
//$panel1->activarModo("fil","estado_fil");
//Panel listado que no usamos pq sale el mensaje de sin datos
//$panel1->activarModo("lis","estado_lis");
$panel1->activarModo("edi","estado_edi");
$comportamientoVentana->agregarPanel($panel1);

//Para ocultar o mostrar campos nada más entrar a la pantalla
if(IgepSession::dameRol()=="P_TRAMITA")
 $$s->assign("smt_y_acciones",1);
else
 $$s->assign("smt_y_acciones",0);

$$s->display('solicitudes/AltaSolicPermisos.tpl');
```

```
?>
```

Clase Manejadora – Alta de solicitudes y permisos Confirmar

```
<?php
```

```
class AltaSolicPermisosConfirmar extends gvHidraForm_DB{

 var $listadoSolicitudesPermisosYLicencias;
 var $lanzarInforme;

 //En este atributo será el informe Jasper
 var $ij_solicitudes;

function AltaSolicPermisosConfirmar(){

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 //Las tablas sobre las que trabaja
 $nombreTablas= array('vper_ocupacion','tper_permisos');
 parent::__construct($g_dsn,$nombreTablas);

 //Completamos con los datos que vienen del salto
 $objSalto = IgepSession::damePanel('saltoIgep');
 $datos = $objSalto->getParams();

 $interesado = $datos['arrayParams']['0']['DNI'];

 //La select que mostramos en la ficha
 $this->setSelectForSearchQuery("SELECT " .
 " substr(nregpgv, 1,8) as `DNI` " .
 " , nregpgv as `nregpgv` " .
 " , dapell1 ||' '|| dapell2 ||' '|| dnombre as `Nombre`" .
 " FROM vper_ocupacion where nregpgv like ' ".$interesado."_%'");

 /*Añadimos los Matching - Correspondencias campoTPL <-> campoBD*/
 $this->addMatching("DNI","nregpgv","vper_ocupacion");
 $this->addMatching("nregpgv","nregpgv","vper_ocupacion");
 $this->addMatching("Nombre","dnombre","vper_ocupacion");

} //Fin de Constructor

function accionesParticulares($str_accion, $objDatos) {
 switch($str_accion){
 case "guardarSolicitudPermiso":
 $accionForward = $this->guardarSolicitudPermiso($objDatos,$nsolicitud=null);
 break;
 case "guardarImprimirSolicitudPermiso":
 $accionForward = $this->guardarImprimirSolicitudPermiso($objDatos);
 break;
 }
 return $accionForward;
}

function guardarSolicitudPermiso($objDatos,& $nsolicitud){
 //Control de guardar imprimir
 if (IgepSession::existeVariable("AltaSolicPermisosConfirmar","listadoSolicitudesPermisosYLicencias")){
 $this->showMensaje('APL-GENERICO',array("Ya se guardó la solicitud"));
 $accionForward = $objDatos->getForward('incorrecto');
 return $accionForward;
 }

 //Recuperamos los datos e implementamos la insercción según sea permiso o solicitud
 $objSalto = IgepSession::damePanel('saltoIgep');
 $datos = $objSalto->getParams();
 $datos = $datos['arrayParams']['0'];
 $motivo=$datos['motivo'];
 $oclase= substr($motivo,0,strlen($motivo));
 $totalDias = $datos['totalDias'];
 $totalDiasLaboVac = $datos['totalDiasLaboVac'];
 $totalDiasLabo = $datos['totalDiasLabo'];
 $diasNaturales = $datos['var_dias_naturales'];
 $diasHabiles = $datos['var_dias_habiles'];
 $AltaHojaRosa = $datos['AltaHojaRosa'];
 $distancia = $datos['distancia'];
 $distanciaMFAoMUH = $datos['distanciaMFAoMUH'];
 $gradoparentesco = $datos['gradoParentesco'];
 $listaSolicitudesAnulacion = $datos['listaSolicitudesAnulacion'];
 $listaSolicitudesAnulacionResueltas = $datos['listaSolicitudesAnulacionResueltas'];
 //preInsert

 if(($datos['tipoAlta']=='solicitud' or $datos['tipoAlta']=='S') and $AltaHojaRosa=='N'){

 //Utilizar la tabla TPER_SOLICITUDES para insertar los datos de la SOLICITUD
 $tabla='TPER_SOLICITUDES';
 //f_preGrabarAltaSolicitud()
 //Antes de insertar la solicitud en TPER_SOLICITUDES se deberá generar la secuencia (sper_solicitud) para el n° de
 //solicitud.

 $nsolicitud = $this->calcularSecuenciaBD('sper_solicitud');

 if($nsolicitud<0){
 $this->showMensaje('APL-GENERICO',array("Error al calcular NÂ° de solicitud"));
 $accionForward = $objDatos->getForward('incorrecto');
 return $accionForward;
 }
 }
}

```

```

 }

 $datos['datosSoliPer']['solicitud']['nsolicitud']=$nsolicitud;
//Fin f_preGrabarAltaSolicitud()
}else{
 //Utilizar la tabla TPER_PERMISOS para insertar los datos del PERMISO
 $tabla='TPER_PERMISOS';
}
//Valores por defecto
//Solicitudes

if(isset($datos['datosSoliPer']['solicitud'])){
 $datos['datosSoliPer']['solicitud']['altamodificada']='N';

 if ($clase=='ENC')
 $datos['datosSoliPer']['solicitud']['justificante']=$datos['aportaJustificante'];
 else
 $datos['datosSoliPer']['solicitud']['justificante']='N';

 if ($clase=='EGP' or $clase=='DEF' or $clase=='TDO' ){
 $datos['datosSoliPer']['solicitud']['distancia']=$datos['distancia'];
 $datos['datosSoliPer']['solicitud']['gradoparentesco']=$datos['gradoParentesco'];
 }

 if ($clase=='MFA' or $clase=='MUH' ){
 $datos['datosSoliPer']['solicitud']['distanciaMFAoMUH']=$datos['distanciaMFAoMUH'];
 }

 $datos['datosSoliPer']['solicitud']['nsolanulacion']=$nsolicitud;

}
//Fin preInsert

//Control de transacción
$g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
$conOracle = new IgepConexion($g_oracle_dsn);
$g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
$conPostgres = new IgepConexion($g_dsn, true);
$conPostgres->empezarTransaccion();
$conOracle->empezarTransaccion();
$error = 0;

//Limpiamos tags HTML del aviso
$avisoSinHtmlGuion = str_replace("</LI>","\n",$datos['datosSoliPer']['solicitud']['avisos']);
$avisoSinHtmlGuion = str_replace("<UL>","\n",$avisoSinHtmlGuion);
$avisoSinHtmlGuion = str_replace("</UL>","\n",$avisoSinHtmlGuion);
$avisoSinHtmlGuion = str_replace("</LI>","\n",$avisoSinHtmlGuion);
$avisoSinHtmlGuion = str_replace("<LI>","- ",$avisoSinHtmlGuion);
$avisoSinHtmlGuion = str_replace("<br>","\n",$avisoSinHtmlGuion);
$datos['datosSoliPer']['solicitud']['avisos']= $avisoSinHtmlGuion;

IgepDebug::setDebug(DEBUG_USER,"Datos: <pre>".print_r($datos['datosSoliPer'],true)."</pre>");

$conPostgres->prepararOperacion($datos['datosSoliPer']['solicitud']['observaciones']);
$conPostgres->prepararOperacion($datos['datosSoliPer']['permiso']['observaciones']);
switch ($tabla){
case "TPER_SOLICITUDES":

 if(empty($datos['datosSoliPer']['solicitud']['fecha_fin']))
 unset($datos['datosSoliPer']['solicitud']['fecha_fin']);
 $indices = array_keys($datos['datosSoliPer']['solicitud']);

 $insert="INSERT INTO TPER_SOLICITUDES (fsolicitud, nregpgv, cclase, periodo,";
 if (strlen($datos['datosSoliPer']['solicitud']['observaciones'])>1)
 $insert=$insert."observaciones,";
 $insert=$insert."fecha_ini,justificante,fecha_fin,situacion,cestado,";
 if (strlen($datos['datosSoliPer']['solicitud']['avisos'])>1)
 $insert=$insert."avisos,";
 if (strlen($datos['datosSoliPer']['solicitud']['avisosusuario'])>1)
 $insert=$insert."avisosusuario,";
 if (is_object($datos['datosSoliPer']['solicitud']['fnacimientomenor']))
 $insert=$insert."fnacimientomenor,";
 if (strlen($datos['datosSoliPer']['solicitud']['altamodificada'])>0)
 $insert=$insert."altamodificada,";

 if (!empty($datos['datosSoliPer']['solicitud']['requierejustificante']))
 $insert=$insert."requierejustificante,";
 if (!empty($datos['datosSoliPer']['solicitud']['distancia']))
 $insert=$insert."distancia,";
 if (!empty($datos['datosSoliPer']['solicitud']['distanciaMFAoMUH']))
 $insert=$insert."distancia,";
 if (!empty($datos['datosSoliPer']['solicitud']['gradoparentesco']))
 $insert=$insert."gradoparentesco,";
 $insert=$insert."nsolicitud) VALUES(" .
 "".$conPostgres->prepararFecha($datos['datosSoliPer']['solicitud']['fsolicitud']).",".
 "".$datos['datosSoliPer']['solicitud']['nregpgv'].",".
 "".$datos['datosSoliPer']['solicitud']['cclase'].",".
 "".$datos['datosSoliPer']['solicitud']['periodo'].",".
 "".$datos['datosSoliPer']['solicitud']['observaciones']>1)";
}

```

```

 $insert=$insert."".$datos['datosSoliPer']['solicitud']['observaciones'].",";
 $insert=$insert."".$conPostgres->prepararFecha($datos['datosSoliPer']['solicitud']['fecha_ini']).",";
 "".$datos['datosSoliPer']['solicitud']['justificante'].",";
 "".$conPostgres->prepararFecha($datos['datosSoliPer']['solicitud']['fecha_fin']).",";
 "".$datos['datosSoliPer']['solicitud']['situacion'].",";
 "".$datos['datosSoliPer']['solicitud']['estado'].",";
 if (strlen($datos['datosSoliPer']['solicitud']['avisos'])>1)
 $insert=$insert."".$datos['datosSoliPer']['solicitud']['avisos'].",";
 if (strlen($datos['datosSoliPer']['solicitud']['avisosusuario'])>1)
 $insert=$insert."".$datos['datosSoliPer']['solicitud']['avisosusuario'].",";
 if (is_object($datos['datosSoliPer']['solicitud']['fnacimientomenor']))
 $insert=$insert."".$conPostgres->prepararFecha($datos['datosSoliPer']['solicitud']['fnacimientomenor']).",";
 if (strlen($datos['datosSoliPer']['solicitud']['altamodificada'])>0)
 $insert=$insert."".$datos['datosSoliPer']['solicitud']['altamodificada'].",";
 if (!empty($datos['datosSoliPer']['solicitud']['requierejustificante']))
 $insert=$insert."".$datos['datosSoliPer']['solicitud']['requierejustificante'].",";
 if (!empty($datos['datosSoliPer']['solicitud']['distancia']))
 $insert=$insert."".$datos['datosSoliPer']['solicitud']['distancia'].",";
 if (!empty($datos['datosSoliPer']['solicitud']['distanciaMFAoMUH']))
 $insert=$insert."".$datos['datosSoliPer']['solicitud']['distanciaMFAoMUH'].",";
 if (!empty($datos['datosSoliPer']['solicitud']['gradoparentesco']))
 $insert=$insert."".$datos['datosSoliPer']['solicitud']['gradoparentesco'].",";
 $insert=$insert."".$datos['datosSoliPer']['solicitud']['nsolicitud'].")";

 $res = $conPostgres->operar($insert);
 if($res<0){
 $error=1;
 $this->showMensaje('APL-GENERICO',array("Error insertando solicitud"));
 $actionForward = $objDatos->getForward('incorrecto');
 return $actionForward;
 }
 break;

case "TPER_PERMISOS":

 $insert="INSERT INTO $tabla " .
 "(nregpgv,cclase,periodo,";
 if (strlen($datos['datosSoliPer']['permiso']['observaciones'])>1)
 $insert=$insert."observaciones,";
 $insert=$insert."fecha_ini,justificante";
 if($datos['datosSoliPer']['permiso']['causa']!=')$insert=$insert.",causa";
 if($datos['datosSoliPer']['permiso']['horas_reduccion']!=')$insert=$insert.",horas_reduccion";
 if($datos['datosSoliPer']['permiso']['porcentaje']!=')$insert=$insert.",porcentaje_reduccion";
 if($datos['datosSoliPer']['permiso']['fnacimientomenor']!=')$insert=$insert.",fnacimientomenor";
 if (strlen($datos['datosSoliPer']['permiso']['tipo_minusvalia'])>0)$insert=$insert.",tipo_minusvalia";
 $insert=$insert.",cpro,cmun";
 if($datos['datosSoliPer']['permiso']['fecha_fin']!=')$insert=$insert.",fecha_fin";
 $insert=$insert.")
 VALUES (".$datos['datosSoliPer']['permiso']['nregpgv'].",";
 "".$datos['datosSoliPer']['permiso']['cclase'].",";
 "".$datos['datosSoliPer']['permiso']['periodo'].",";
 if(strlen($datos['datosSoliPer']['permiso']['observaciones'])>1)
 $insert=$insert."".$datos['datosSoliPer']['permiso']['observaciones'].",";
 $insert=$insert."".$conPostgres->prepararFecha($datos['datosSoliPer']['permiso']['fecha_ini']).",";
 if($datos['datosSoliPer']['permiso']['justificante']!=')
 $insert=$insert."".$datos['datosSoliPer']['permiso']['justificante'].",";
 if($datos['datosSoliPer']['permiso']['causa']!=')
 $insert=$insert."".$datos['datosSoliPer']['permiso']['causa'].",";
 if($datos['datosSoliPer']['permiso']['horas_reduccion']!=')
 $insert=$insert."".$datos['datosSoliPer']['permiso']['horas_reduccion'].",";
 if($datos['datosSoliPer']['permiso']['porcentaje']!=')
 $insert=$insert."".$datos['datosSoliPer']['permiso']['porcentaje'].",";
 if($datos['datosSoliPer']['permiso']['fnacimientomenor']!=')$insert=$insert."".$conPostgres->prepararFecha($datos['datosSoliPer']['permiso']['fnacimientomenor']).",";
 if (strlen($datos['datosSoliPer']['permiso']['tipo_minusvalia'])>0)
 $insert=$insert."".$datos['datosSoliPer']['permiso']['tipo_minusvalia'].",";
 $insert=$insert."".$datos['datosSoliPer']['permiso']['cpro'].",";
 "".$datos['datosSoliPer']['permiso']['cmun'].",";
 if($datos['datosSoliPer']['permiso']['fecha_fin']!=')$insert=$insert."".$conPostgres->prepararFecha($datos['datosSoliPer']['permiso']['fecha_fin']).",";
 $insert=$insert.")";
 $res=$conPostgres->operar($insert);

 if($res<0){
 $error=1;
 $this->obj_errorNegocio->limpiarError();
 $this->showMensaje('APL-GENERICO',array("Error insertando permiso"));
 $actionForward = $objDatos->getForward('incorrecto');
 return $actionForward;
 }
 break;
}

//postInsert()
IgepDebug::setDebug(DEBUG_USER,'INI postInsert');

if(($datos['tipoAlta']=='solicitud' or $datos['tipoAlta']=='S') and $AltaHojaRosa=='N') {

 if($datos['datosSoliPer']['solicitud']['cclase']=='ADI' OR $datos['datosSoliPer']['solicitud']['cclase']=='VAC'){
 if($datos['datosSoliPer']['vacyAdiCompletos']=='S'){
 $update="UPDATE TPER_SOLICITUDES SET estado='PR'
 WHERE estado='PC' and
 periodo = ".$datos['datosSoliPer']['solicitud']['periodo']." and
 nregpgv = ".$datos['datosSoliPer']['solicitud']['nregpgv'].",";
 $res=$conPostgres->operar($update);
 if($res<0){
 $error=1;
 }
 }
 }
}

```


```

 $this->showMensaje('APL-GENERICO',array("Error actualizando solicitud(PR)"));
 $actionForward = $objDatos->getForward('incorrecto');
 return $actionForward;
 }
}

if(is_array($listaSolicitudesAnulacion))foreach ($listaSolicitudesAnulacion as $solicitudAnula){
 // Para insertar una anulaci3n (que antes era un alta) en tper_solicitudesmodificadas no debe de estar
 // asociada a otra anulaci3n. Si relacionasemos un alta con todas las anulaciones, luego no podríamos
 // controlar bien el orden de las firmas, y como consecuencia, podríamos pasarnos del máximo de días

 $solAsociadaEsAnulacion = "
 SELECT s2.nsolicitudmodifica
 FROM tper_solicitudesmodificadas s2, tper_solicitudes an
 WHERE an.nsolicitud = s2.nsolicitud AND
 s2.nsolicitudmodifica = $solicitudAnula
 AND
 (
 NOT ((an.cestado in ('NR','NI')) OR
 (an.situacion = 'A' and an.cestado='NP' and an.ffirmaresolucion is not null) OR
 (an.situacion = 'B' and an.cestado='AP' and an.ffirmaresolucionanula is not null))
 ) AND
 an.situacion IN ('X','B')";
 $res=$this->consultar($solAsociadaEsAnulacion);
 if(count($res)==0)
 SolicitudesModificadas::f_altaSolicitudesModificadas($datos['datosSoliPer']['solicitud']['nsolicitud'],
 $solicitudAnula, 'N',$conPostgres);
}

if(is_array($listaSolicitudesAnulacionResueltas))foreach ($listaSolicitudesAnulacionResueltas as
 $solicitudAnula){
 // Para insertar una anulaci3n (que antes era un alta) en tper_solicitudesmodificadas no debe de estar
 // asociada a otra anulaci3n. Si relacionasemos un alta con todas las anulaciones, luego no podríamos
 // controlar bien el orden de las firmas, y como consecuencia, podríamos pasarnos del máximo de días

 $solAsociadaEsAnulacion = "
 SELECT s2.nsolicitudmodifica
 FROM tper_solicitudesmodificadas s2, tper_solicitudes an
 WHERE an.nsolicitud = s2.nsolicitud AND
 s2.nsolicitudmodifica = $solicitudAnula
 AND
 (
 NOT ((an.cestado in ('NR','NI')) OR
 (an.situacion = 'A' and an.cestado='NP' and an.ffirmaresolucion is not null) OR
 (an.situacion = 'B' and an.cestado='AP' and an.ffirmaresolucionanula is not null))
 ) AND
 an.situacion IN ('X','B')";
 $res=$this->consultar($solAsociadaEsAnulacion);
 if(count($res)==0)
 SolicitudesModificadas::f_altaSolicitudesModificadas($datos['datosSoliPer']['solicitud']['nsolicitud'],
 $solicitudAnula, 'S',$conPostgres);
}

}
//Fin f_postGrabarAltaSolicitud

if($datos['incidencia']=='S'){//Solo tiene valor si es permiso
 $generarIncidencia=Permisos::f_generarIncidencia($conPostgres,
 $conOracle,$datos['datosSoliPer']['permiso']['nregpgv'],
 $datos['datosSoliPer']['permiso']['cclase'],
 $datos['datosSoliPer']['permiso']['fecha_ini']);

 if(($generarIncidencia['0']<0) and (!empty($generarIncidencia['error']))){//Hay error de prohibici3n
 $error=1;
 $this->showMensaje('APL-GENERICO',array($generarIncidencia['error']));
 $actionForward = $objDatos->getForward('incorrecto');
 return $actionForward;
 }
}

//Enviar mensaje de correo de postGrabarAltaSolicitud
if(($datos['tipoAlta']=='solicitud' or $datos['tipoAlta']=='S' and $altaHojaRosa=='N') ){
 $usuNoFicha = UsuariosDePersonal::f_noFichan($datos['datosSoliPer']['solicitud']['nregpgv']);
 if(!$usuNoFicha){
 //Obtener el centro, departamento y grupo al que pertenece el usuario que realiza la solicitud
 $grupo=Personal::f_obtenerGrupo($datos['datosSoliPer']['solicitud']['nregpgv']);
 if(empty($grupo['centro']) or is_null($grupo) or count($grupo)==0 ){
 $error = 1;
 $this->showMensaje('APL-34');
 $actionForward = $objDatos->getForward('incorrecto');
 return $actionForward;
 }

 // Obtenemos el centro, departamento y grupo de lo obtenido en "grupo"
 $var_centro = $grupo['centro'];
 $var_departamento = $grupo['departamento'];
 $var_grupo = $grupo['seccion'];

 //Si el usuario que realiza la solicitud es responsable de firma no suplente no se envía ningún correo,
 // ya que solo el podrá firmar sus solicitudes
 if( Firmantes::f_esResponsableNoSuplente($datos['datosSoliPer']['solicitud']['nregpgv'],
 $var_centro,$var_departamento,$var_grupo) ){
 // No se envía correo
 $enviocorreo=false;
 }
 }
}

```

```

else{
 IgepDebug::setDebug(DEBUG_USER,"datos<pre>".print_r($datos,true)."</pre>");
 //Obtener los responsables de ese grupo
 $destinatarios = Firmantes::f_dameResponsables($grupo,$datos['datosSoliPer']['solicitud']['fecha_ini'],
 $datos['datosSoliPer']['solicitud']['fsolicitud'],'N');
 $enviocorreo=true;
}
}
else{
 // Obtener el grupo al que pertenecen los usuarios que no fichan
 $var_ccentrab = UsuariosDePersonal::f_dameCentroTrab($datos['datosSoliPer']['solicitud']['nregpgv'],
 $ccentrab);
 if($var_ccentrab<0){
 $error=1;
 $this->showMensaje('APL-GENERICO',array("Error consultando centro de trabajo del usuario"));
 $actionForward = $objDatos->getForward('incorrecto');
 return $actionForward;
 }

 // Permitir que en un centro donde no se fiche, el responsable de firma pueda ser alguien
 // que no fiche(f_anularSolicitud)

 UsuariosDePersonal::f_obtenerCdgCserv($datos['datosSoliPer']['solicitud']['nregpgv'],$pcdg,$pcserv);
 Firmantes::f_obtenerFirmanteOEmpleadoGrupoNoFichan($ccentrab,
 $datos['datosSoliPer']['solicitud']['nregpgv'],
 $pcdg,$pcserv,$ficha,$firmanteGrupoNoFichan);

 if(!empty($firmanteGrupoNoFichan) or $firmanteGrupoNoFichan!=''){
 if ($ficha=='S'){
 $grupoNoFichan = Personal::f_obtenerGrupo($firmanteGrupoNoFichan);
 if ($grupoNoFichan!='') {
 // Se obtienen los responsables del grupo correspondiente
 $destinatarios=Firmantes::f_dameResponsables($grupoNoFichan,
 $datos['datosSoliPer']['solicitud']['fecha_ini'],
 $datos['datosSoliPer']['solicitud']['fsolicitud'],'N');
 }
 else{
 $this->showMensaje('APL-32');
 return -1;
 }
 }
 else{
 $destinatarios=$firmanteGrupoNoFichan;
 }
 }
 else{
 //dar mensaje
 $this->showMensaje('APL-94');
 return -1;
 }

 $enviocorreo=true;
}

if ($enviocorreo) {
 //-----
 //Se envía correo a los responsables de firma
 //-----

 //Enviar correo a los responsables
 if(empty($destinatarios)){
 $error=1;
 $this->showMensaje('APL-35');
 $actionForward = $objDatos->getForward('incorrecto');
 return $actionForward;
 }

 $mensaje = "";

 //Limpiamos tags HTML del aviso
 $avisoSinHtml = str_replace("</LI>","\n",$datos['datosSoliPer']['solicitud']['avisosusuario']);
 $avisoSinHtml = str_replace("<UL>","", $avisoSinHtml);
 $avisoSinHtml = str_replace("</UL>","", $avisoSinHtml);
 $avisoSinHtml = str_replace("</LI>","\n",$avisoSinHtml);
 $avisoSinHtml = str_replace("<LI>","", $avisoSinHtml);
 $avisoSinHtml = str_replace("<br>","", $avisoSinHtml);

 // Añadimos los parámetros cclase, totalDias y totalDiasLabo

 if($datos['datosSoliPer']['solicitud']['cclase'] == 'VAC'){
 $totalDiasLabo = $totalDiasLaboVac;
 }

 if( is_null($totalDias) && is_null($totalDiasLabo)){
 $totalDias = $diasNaturales;
 $totalDiasLabo = $diasHabilidades;
 }

 //Generar mensaje a enviar en el correo
 Solicitudes::f_GenerarMensajeCorreo($datos['datosSoliPer']['solicitud']['nregpgv'],$datos['Nombre'],
 $datos['datosSoliPer']['solicitud']['cclase'],substr($datos['motivo'],
 strpos($datos['motivo'],'')+1),
 $datos['periodo'],$datos['datosSoliPer']['solicitud']['fecha_ini'],
 $datos['datosSoliPer']['solicitud']['fecha_fin'],
 $datos['datosSoliPer']['solicitud']['observaciones'],

```

```

 "", $avisoSinHtml, "S", "N", "N", "N", "N", "N", "N", $totalDias, $totalDiasLabo,
 $datos['datosSoliPer']['solicitud']['nsolicitud'], $mensaje);
 $retorno = Solicitudes::f_enviarCorreo($datos['datosSoliPer']['solicitud']['nregpgv'],
 $destinatarios, $mensaje, 'PERSONAL - Alta de solicitud');

 //Mensaje de aviso al volver al panel original desde el que saltamos
 if(!$retorno){
 $obj_mensaje = new IgepMensaje('APL-GENERICO-AVISO', array("Problemas al enviar el correo, la
 solicitud si que se dio de alta."));

 //Metemos el mensaje en la clase saltadora
 IgepSession::guardaVariable('AltaSolicPermisos', 'obj_mensaje', $obj_mensaje);
 $accionForward = $objDatos->getForward('correcto');

 //Control de transacción
 $conPostgres->acabarTransaccion($error);
 $conOracle->acabarTransaccion($error);

 return $accionForward;
 }

}

//Fin enviar mensaje de correo

//Fin postInsert

//Control de transacción
$conPostgres->acabarTransaccion($error);
$conOracle->acabarTransaccion($error);

//Llegados a este punto todo fue bien
if(($datos['tipoAlta']=='solicitud' or $datos['tipoAlta']=='S' and $altaHojaRosa=='N' )){
 $obj_mensaje = new IgepMensaje('APL-36', array($datos['Nombre'], $datos['DNI'],
 $datos['datosSoliPer']['solicitud']['nsolicitud']));

 //Metemos el mensaje en la clase saltadora
 IgepSession::guardaVariable('AltaSolicPermisos', 'obj_mensaje', $obj_mensaje);
 $accionForward = $objDatos->getForward('correcto');
} else{//Es un permiso con o sin incidencia
 $obj_mensaje = new IgepMensaje('APL-37', array($datos['Nombre'], $datos['DNI'],
 $generarIncidencia['errorAviso']));

 //Metemos el mensaje en la clase saltadora
 IgepSession::guardaVariable('AltaSolicPermisos', 'obj_mensaje', $obj_mensaje);
 $accionForward = $objDatos->getForward('correcto');
}

return $accionForward;
}

function guardarImprimirSolicitudPermiso($objDatos){

 //Recuperamos los datos e implementamos la insercción según sea permiso o solicitud
 $objSalto = IgepSession::damePanel('saltoIgep');
 $datos = $objSalto->getParams();
 $datos = $datos['arrayParams']['0'];

 //Guardamos solicitudPermiso
 $nsolicitud = 0; //recogemos el numero de solicitud para hacer el reporte
 $accionForward = $this->guardarSolicitudPermiso($objDatos, $nsolicitud);

 //control de error Si ha habido algun error, no se lanza el informe jasper
 if($accionForward->name=='incorrecto'){
 return $accionForward;
 }

 //Es un permiso
 if(isset($datos['datosSoliPer']['permiso'])){
 if($datos['datosSoliPer']['codJustificante']=='S'){
 //Creamos el objeto que manejará el informe
 $informeJ = new InformeJasper('solicitudPermisoYLicencia');
 //Especificamos la fuente de datos, en este caso, una BD relacional
 $informeJ->setDataSourceType('sgbd');
 //Fijamos la disposición del informe incrustado en la ventana
 $informeJ->setDisposition('inline');
 //Especificamos los parámetros relativos a la conexión con la BD relacional
 //Si coinciden con los del DSN de IGEp, podemos importarlos con:
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $informeJ->importPearDSN($g_dsn);
 //Fijamos el fichero jasper que nos hace de plantilla
 $informeJ->setJasperFile('./plantillasJasper/listadoPermisos.jasper');

 $queryPermiso="SELECT substr(u.nregpgv, 1,8) as \"nregpgv\",
 u.dnombre, u.dapell1 || ' ' || CASE WHEN u.dapell2 is null THEN ' ' ELSE u.dapell2 END as \"apellido\",
 p.fecha_ini, p.fecha_fin, p.observaciones, d.clase, o.dservv,
 CASE WHEN u.creljur ='FC' THEN 'Funcionari de carrera'
 WHEN u.creljur ='FI' THEN 'Interino'
 WHEN u.creljur ='FV' THEN 'Eventual'
 WHEN u.creljur ='CL' or u.creljur ='CT' THEN 'Laboral' ELSE '' END as \"reljur\"
 FROM tper_cod_permisos c, vcnn_organoso o, vper_ocupacion u, tper_permisos p
 WHERE p.cclase = c.cclase and
 p.nregpgv = u.nregpgv AND
 o.cdgo = u.cdgo AND
 o.cservo = u.cserv AND
 p.nregpgv = '". $datos['datosSoliPer']['permiso']['nregpgv']. "' AND
 p.cclase = '". $datos['datosSoliPer']['permiso']['cclase']. "' AND
 p.fecha_ini = '". $this->obj_conexion-
 >prepararFecha($datos['datosSoliPer']['permiso']['fecha_ini']). "'";

```

```

//Añado los parametros
$informeJ->addParam('query', $queryPermiso, 'String');
$res = $this->consultar($queryPermiso);

if ((!is_array($res) && $res===-1)OR(count($res)==0)) { //Hay un error en la query o no hay datos

 unset($informeJ); //Borramos el objeto...
 unset($this->listadoSolicitudesPermisosYLicencias); //Borramos posibles anteriores objetos
 $accionForward = $objDatos->getForward('correcto');
 return $accionForward;
}

//Asignamos el informe como variable de clase para poder
//acceder a él desde el fichero views donde realizaremos "la ejecución"
$this->listadoSolicitudesPermisosYLicencias = $informeJ;
$this->ij_solicitudes = $informeJ;
$this->lanzarInforme = true;
$accionForward = $objDatos->getForward('correcto');
return $accionForward;
}

//Si la solicitud requiere adjuntar un justificante o es LIP(Licencia por interes particular), deberá imprimirse la
solicitud
}elseif( $datos['datosSoliPer']['codJustificante']=='S'
 OR $datos['datosSoliPer']['solicitud']['clase']=='LIP'
 OR $datos['datosSoliPer']['permiso']['clase']=='LIP'
 OR $datos['datosSoliPer']['solicitud']['requierejustificante']=='S'){

//Comprobamos si existe la solicitud antes de imprimir.(nsolicitud viene de una secuencia)
$res=$this->consultar("Select count(nsolicitud) as cuenta from tper_solicitudes where nsolicitud=$nsolicitud");
if($res[0]['cuenta']==0){
 unset($this->listadoSolicitudesPermisosYLicencias); //Borramos posibles anteriores objetos
 $accionForward = $objDatos->getForward('correcto');
 return $accionForward;
}

//Creamos el objeto que manejará el informe
$informeJ = new InformeJasper('solicitudPermisoYLicencia');
//Especificamos la fuente de datos, en este caso, una BD relacional
$informeJ->setDataSourceType('sgbd');
//Fijamos la disposición del informe incrustado en la ventana
$informeJ->setDisposition('inline');
//Especificamos los parámetros relativos a la conexión con la BD relacional
//Si coinciden con los del DSN de IGEP, podemos importarlos con:
$g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
$informeJ->importPearDSN($g_dsn);
// Si la solicitud requiere adjuntar un justificante o es resuelta por la DGAA
('LIP','LEF','LPP','EFP','AIN'),
// deberá imprimirse la solicitud
//Fijamos el fichero jasper que nos hace de plantilla
// cambio de clase not in ('LIP','LEF','LPP','EFP','AIN')
$permisosDGAA = ClasesDePermisos::f_clasesPermisosPorTramite('D');
foreach($permisosDGAA as $index=>$tupla){

 $var_clases=$var_clases." ".$permisosDGAA[$index]['clase']." ";
}
$var_clases=rtrim($var_clases," ");
$var_tupla=$datos['datosSoliPer']['solicitud']['clase'];
$pos=strpos ($var_clases,$var_tupla);
if ($pos > 0)
 $informeJ->setJasperFile('./plantillasJasper/listadoSolicitudPermisosYLicenciasDGAA.jasper');
else
 $informeJ->setJasperFile('./plantillasJasper/listadoSolicitudPermisosYLicencias.jasper');

//Añado los parametros
$informeJ->addParam('nsolicitud', $nsolicitud, 'integer');
//Asignamos el informe como variable de clase para poder
//acceder a él desde el fichero views donde realizaremos "la ejecución"
$this->listadoSolicitudesPermisosYLicencias = & $informeJ;
$this->ij_solicitudes = $informeJ;
$this->lanzarInforme = true;

$accionForward = $objDatos->getForward('correcto');
return $accionForward;
}

//Avisamos si ya se ha guardado la solicitud
if($accionForward->name=='incorrecto'){
 return $accionForward;
}

$accionForward = $objDatos->getForward('correcto');
return $accionForward;
}

}

} //Fin AltaSolicPermisosConfirmar
?>

```


Views – Alta de solicitudes y permisos Confirmar

```
<?php
//Creamos una pantalla
$comportamientoVentana= new IgepPantalla();
$panel1 = new IgepPanel('AltaSolicPermisosConfirmar',"smt_y_datosFicha");
$panel1->activarModo("fil","estado_fil");
$panel1->activarModo("edi","estado_edi");
$comportamientoVentana->agregarPanel($panel1);

//Los datos del interesado se sacan en buscar.

//Completamos con los datos que vienen del salto
$objSalto = IgepSession::damePanel('saltoIgep');
$datos = $objSalto->getParams();
$datos=$datos['arrayParams']['0'];

$ss->assign('smt_y_mensajeAlta',$datos['datosSoliPer']['mensajeAlta']);
//$s->assign('smt_y_avisos',$datos['datosSoliPer']['mensajeA']);
$ss->assign('smt_y_avisos',$datos['resultado']['mensajeHTML']);

//InitForm

//Si la solicitud requiere adjuntar un justificante o es LIP(Licencias por interes particular),
//deberá imprimirse la solicitud, de ahí que se visualice el botón "Grabar e Imprimir Solicitud"
if(isset($datos['datosSoliPer']['codJustificante'])){
 //Tambien pido justificante si requierejustificante='S'
 if($datos['datosSoliPer']['codJustificante']=='S' OR $datos['datosSoliPer']['solicitud']['cclase']=='LIP'
 OR $datos['datosSoliPer']['solicitud']['requierejustificante']=='S')
 $ss->assign('smt_y_justificante','S');
 else
 $ss->assign('smt_y_justificante','N');
 // Si se trata de 'ENC' y no se aportaJustificante (N), en la siguiente pantalla se mostrará el botón 'Guardar'
 // en vez del 'Guardar e Imprimir'
 if($datos['datosSoliPer']['solicitud']['cclase']=='ENC') {
 if(isset($datos['datosSoliPer']['aportaJustificante']))
 $ss->assign('smt_y_aportaJustificante',$datos['datosSoliPer']['aportaJustificante']);
 else
 $ss->assign('smt_y_aportaJustificante','S');
 }
}

$ss->display('solicitudes/AltaSolicPermisosConfirmar.tpl');
?>
```

6.2. Anulación de solicitudes y permisos

Clase Manejadora - Anular solicitudes y permisos

```
<?php
```

```
class AnularSolicitudes extends gvHidraForm_DB{

 function AnularSolicitudes(){

 $nombreTablas= array('tper_solicitudes');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 parent::__construct($g_dsn,$nombreTablas);

 $this->setSelectForSearchQuery( "SELECT
 CASE WHEN s.ffirmaresolucion is not null and s.situacion = 'A' and s.cestado='AP' and s.fanulaper
 is null THEN 'Autorizada'
 WHEN s.ffirmaresolucionanula is not null and s.situacion = 'A' and s.cestado='AP' and s.fanulaper
 is not null THEN 'No autorizada' ELSE e.destado END as \"destado\" ,
 s.situacion,s.nsolicitud,p.dclase,s.fecha_ini,s.fecha_fin, CASE WHEN (s.avisos is
 null or s.avisos = '') THEN 'images/nada.gif' ELSE 'images/ok.gif' END as
 \"img_avisos\", s.cestado, s.fanulaper, s.ffirmaresolucion, s.ffirmaresolucionanula
 FROM TPER_SOLICITUDES s,tper_cod_permisos p, TPER_ESTADOSOL e");
 $this->setWhereForSearchQuery( "s.cclase = p.cclase and
 s.cestado = e.cestado and
 s.situacion = 'A' and
 (s.cestado = 'PT' or s.cestado = 'PV' or s.cestado = 'PN' or (s.cestado = 'AP' and
 s.fanulaper is null) or s.cestado = 'PP') and
 (s.periodo=to_char(current_date,'yyyy') or s.periodo=to_char(current_date - INTERVAL '15
 days','yyyy'))");
 $this->setOrderByForSearchQuery("s.situacion asc, e.destado asc, s.fecha_ini desc");

 /*Añadimos los Matching - Correspondencias campoTPL <-> campoBD*/
 $this->addMatching("nsolicitud","nsolicitud","tper_solicitudes");

 //Indicamos la Clave Primaria
 $this->addCamposClave(array("nsolicitud"));

 //Checkbox
 $checkDepuertos = new IgepCheckBox('depuertos');
 $checkDepuertos->setValueChecked('S');
 $checkDepuertos->setValueUnchecked('N');
 $this->addCheckBox($checkDepuertos);

 /*Ventanas de Seleccion*/
 //Usuarios interesados
 $interesados = new IgepVentanaSeleccion('DNI','INTERESADOS',array("DNI","Nombre"));
 $interesados->setDependencia(array('depuertos'),array('vper_ocupacion.depuertos'));
 $this->addVentanaSeleccion($interesados);

 /*Acciones de Interfaz*/
 $this->addAccionInterfaz('DNI','validaDNI');
 $this->addAccionInterfaz('depuertos','validaDNI');

 } //Fin de Constructor

 /***** VALIDACIONES *****/

 function preIniciarVentana($objDatos) {
 // El usuario se cargará de la siguiente manera:

 $usuarioConectado = IgepSession::dameDatosUsuario();
 $this->nregpgv = $usuarioConectado['nrp'];
 $this->dni = substr($usuarioConectado['nrp'],0,-2);
 $datosUsuario = $this->consultar('SELECT nregpgv,dnombre, dapell1, dapell2 FROM vper_ocupacion WHERE
 nregpgv='.$usuarioConectado['nrp'],'\');
 $this->datosUsuario = $datosUsuario[0]['dapell1'].' '.$datosUsuario[0]['dapell2'].' '.$datosUsuario[0]['dnombre'];
 $this->informacionUsuarioActivo = substr($datosUsuario[0]['nregpgv'],0,-2).'-' . $datosUsuario[0]['dnombre'] . '
 ' . $datosUsuario[0]['dapell1'] . ' ' . $datosUsuario[0]['dapell2'];

 //Segun el rol del usuario puede o no ver las solicitudes de otras personas
 if(IgepSession::dameRol()=='P_TRAMITA'){
 $this->esPersonal = 1;
 $this->informacionUsuarioConectado = $this->informacionUsuarioActivo;
 // Cambiamos la condición del where: Si el usuario es tramitador de personal, se deja anular solicitudes del
 periodo siguiente.
 $this->setWhereForSearchQuery( "s.cclase = p.cclase and
 s.cestado = e.cestado and
 s.situacion = 'A' and
 (s.cestado = 'PT' or s.cestado = 'PV' or s.cestado = 'PN' or (s.cestado = 'AP' and
 s.fanulaper is null) or s.cestado = 'PP') and
 (s.periodo=to_char(current_date,'yyyy') or s.periodo=to_char(current_date - INTERVAL '15
 days','yyyy') or s.periodo=to_char(current_date + INTERVAL '1 year','yyyy'))");
 }
 else{
 $this->esPersonal = 0;
 $filtro = $this->str_where." and s.nregpgv = '".$this->nregpgv."' ";
 $select = $this->str_select.' WHERE '.$filtro.' ORDER BY '.$this->str_orderBy;
 $res = $this->consultar($select);
 $this->str_whereFiltro = ' WHERE '.$filtro;
 if($res!=-1){
 if(count($res)>0){
 foreach($res as $index=> $tupla){
 $color = 'none';
 }
 }
 }
 }
 }
}
```

```

 if(($stupla['situacion']=='A' AND $stupla['estado']=='AP' AND
 empty($stupla['fanulaper']) AND !empty($stupla['ffirmaresolucion']))
 OR
 ($stupla['situacion']=='A' AND $stupla['estado']=='AP' AND !
 empty($stupla['fanulaper']) AND !empty($stupla['ffirmaresolucionanula']))
 OR
 ($stupla['situacion']=='B' AND $stupla['estado']=='AP' AND !
 empty($stupla['ffirmaresolucionanula']))))
 $color='sugerencia';
 $objDatos->setRowColor($res[$index],$color);
 }
 $this->setResultadoBusqueda($res);
}
}
}
}
return 0;
}

function preBuscar($objDatos) {
 if($objDatos->getValue('DNI')!=''){
 $this->dni = $objDatos->getValue('DNI');
 //Pasamos DNI a nregpgv
 $cons="SELECT nregpgv FROM vper_ocupacion where nregpgv like '". $this->dni."__";
 $res=$this->consultar($cons);
 $this->nregpgv = $res['0']['nregpgv'];
 //Cambiamos informacin de usuario activo
 $datosUsuario = $this->consultar('SELECT nregpgv,dnombre, dapell1, dapell2 FROM vper_ocupacion WHERE
 nregpgv=\''.$this->nregpgv.'\'');
 $this->datosUsuario = $datosUsuario[0]['dnombre'].' '.$datosUsuario[0]['dapell1'].'
 '.$datosUsuario[0]['dapell2'];
 $this->informacionUsuarioActivo = substr($datosUsuario[0]['nregpgv'],0,-
 2).'-'.'$datosUsuario[0]['dnombre'].' '.$datosUsuario[0]['dapell1'].'
 '.$datosUsuario[0]['dapell2'];
 }
 $this->setParametrosBusqueda("s.nregpgv='". $this->nregpgv."'");

 $listaDePuertos = $this->getDefaultData('depuertos');
 $listaDePuertos['seleccionado'] = $objDatos->getValue('depuertos');
 $this->addDefaultData('depuertos',$listaDePuertos);

 return 0;
}
//Fin de PreBuscar

function postBuscar($objDatos){
 // Se debern de mostrar solicitudes resaltadas con color verde cuando estn en las situaciones
 siguientes:
 // - La solicitud est autorizada (situacion = A, estado = AP, fanulaper nula, ffirmaresolucion no nula o
 //situacion = A, estado = AP, fanulaper no nula, ffirmaresolucionanula no nula o
 //situacion = B, estado = AP, ffirmaresolucionanula no nula) :
 // Mostrar con fondo verde
 $m_datos = $objDatos->getAllTuplas();
 foreach($m_datos as $index=> $stupla){
 $color = 'none';
 if(($stupla['situacion']=='A' AND $stupla['estado']=='AP' AND empty($stupla['fanulaper']) AND !
 empty($stupla['ffirmaresolucion']))
 OR
 ($stupla['situacion']=='A' AND $stupla['estado']=='AP' AND !empty($stupla['fanulaper'])
 AND !empty($stupla['ffirmaresolucionanula']))
 OR
 ($stupla['situacion']=='B' AND $stupla['estado']=='AP' AND !
 empty($stupla['ffirmaresolucionanula']))))
 $color='sugerencia';
 $objDatos->setRowColor($m_datos[$index],$color);
 }
 $objDatos->setAllTuplas($m_datos);
 return 0;
}

function saltoDeVentana($objDatos, $objSalto){
 $objDatos->setOperacion('seleccionar');
 $m_datos = $objDatos->getAllTuplas();
 if($m_datos==0){
 $this->showMensaje('APL-10');
 return -1;
 }
 $objSalto->setClase('DetalleSolicitud');
 $objSalto->setAccion('buscar');
 $objSalto->setAccionRetorno('volverDeDetalleSolicitud');
 $objSalto->setParam('visibilidad','FirmaResponsable');
 $objSalto->setParam('entradaMenu','responsable');
 $perfil = IgepSession::dameRol();
 if ($perfil!='P_USUARIO')
 $objSalto->setParam('mostrarValidacion','1');
 $solicitudes = array();
 foreach($m_datos as $solicitud)
 array_push($solicitudes,$solicitud['nsolicitud']);
 $objSalto->setParam('solicitudes',$solicitudes);
}

```


```

 return 0;
}

function accionesParticulares($str_accion, $objDatos) {
 switch ($str_accion)
 {
 case 'volverDeDetalleSolicitud':
 $accionForward = $objDatos->getForward('correcto');
 return $accionForward;
 break;
 case 'anularSolicitud':
 $objDatos->setOperacion('seleccionar');
 $nsolicitud = $objDatos->getValue('nsolicitud');
 if($nsolicitud!=''){
 $res = $this->f_anularSolicitud($nsolicitud);
 if($res==0)
 $this->showMensaje('APL-15',array($nsolicitud));
 else{
 if($res==-1){
 $accionForward = $objDatos->getForward('incorrecto');
 return $accionForward;
 }
 if($this->obj_mensaje==null)
 $this->showMensaje('APL-16',array($nsolicitud));
 }
 $this->refreshSearch();
 }
 else
 $this->showMensaje('APL-21');
 $accionForward = $objDatos->getForward('correcto');
 return $accionForward;
 default:
 return -1;
 }
}

//Validación DNI del interesado
function validaDNI($objDatos){
 $campoDisparador = $objDatos->getTriggerField();
 $snif = $objDatos->getValue('DNI');
 if($snif!='' AND $campoDisparador=='DNI'){
 $depuertos = $objDatos->getValue('depuertos');
 $res = $this->consultar( "SELECT nregpgv, dapell1 || ' ' || dapell2 || ' ' || dnombre as \"Nombre\" FROM " .
 "vper_ocupacion WHERE nregpgv like '". $snif. "' and vper_ocupacion.depuertos='". $depuertos. "'";
 if(count($res)>0){
 $objDatos->setValue('Nombre',$res[0]['Nombre']);
 $objDatos->setValue('nregpgv',$res[0]['nregpgv']);
 }
 else {
 $objDatos->setValue('Nombre','');
 $objDatos->setValue('nregpgv','');
 $objDatos->setValue('DNI','');
 $this->showMensaje('APL-01',array($snif));
 return -1;
 }
 }
 else{
 $objDatos->setValue('Nombre','');
 $objDatos->setValue('nregpgv','');
 $objDatos->setValue('DNI','');
 }
 return 0;
} //Fin de validaDNI

function f_anularSolicitud($psolicitud){
 //Recuperamos los datos de la BD de nuevo. Esto permite evitar error de concurrencia
 //f_listaSolicitudesAnular

 $res = $this->consultar("SELECT s.nregpgv,CASE WHEN s.ffirmaresolucion is not null and s.situacion = 'A' and
 s.cestado='AP' and s.fanulaper is null THEN 'Autorizada'
 WHEN s.ffirmaresolucionanula is not null and s.situacion = 'A' and s.cestado='AP' and
 s.fanulaper is not null THEN 'No autorizada'ELSE e.destado END as \"destado\" ,
 s.situacion,s.nsolicitud,p.dclase,s.fecha_ini,s.fecha_fin,s.fnacientomenor,
 s.cestado,s.ffirmaresp, s.ffirmaper, s.periodo, s.fsolicitud, o.dnombre,
 o.dapell1, o.dapell2, s.observaciones, s.avisos, s.justificante,
 o.cpro, o.cmun, s.cclase, s.fnacientomenor, s.nrpresp, s.nrpper, s.nrpanularesp,
 s.fanularesp, s.motivonoautresp, s.nrpanulaper, s.fanulaper, s.motivonoautper,
 s.fresolucion, s.fresolucionanula, s.valida, s.validaanula, s.revisada, s.distancia,
 s.ffirmaresolucion, s.numresol, s.nrptramitador, s.fvalidatramitador, s.nrpervisor,
 s.fvalidarevisor,s.nrgeneraresol, s.nrpnotificaresol
 FROM TPER_SOLICITUDES s,tper_cod_permisos p, TPER_ESTADOSOL e, vper_ocupacion o
 WHERE s.cclase = p.cclase and s.cestado = e.cestado and o.nregpgv = s.nregpgv and
 s.situacion = 'A' and (s.cestado = 'PT' or s.cestado = 'PV' or s.cestado = 'PN' or
 (s.cestado = 'AP' and s.fanulaper is null) or s.cestado = 'PP') and
 s.nsolicitud=".$psolicitud."
 ORDER BY s.situacion asc, e.destado asc, s.fecha_ini asc",array(
 'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA, 'fecha_fin'=>TIPO_FECHA,
 'fecha_fin'=>TIPO_FECHA,'fnacientomenor'=>TIPO_FECHA, 'ffirmaresp'=>TIPO_FECHA,
 'ffirmaper'=>TIPO_FECHA,'fsolicitud'=>TIPO_FECHA,
 'fnacientomenor'=>TIPO_FECHA,'fanularesp'=>TIPO_FECHA,
 'fanulaper'=>TIPO_FECHA,'fresolucion'=>TIPO_FECHA,'fresolucionanula'=>TIPO_FECHA,
 'ffirmaresolucion'=>TIPO_FECHA,'fvalidatramitador'=>TIPO_FECHA,
 'fvalidarevisor'=>TIPO_FECHA,)) );

 if($res==-1 or count($res)==0){

```

```

 $this->showMensaje('APL-13');
 return -1;
}
$solicitud= $res[0];

//Creamos la conexion a la BD
$g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
$conPostgres = new IgepConexion($g_dsn, true);
$g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
$conOracle = new IgepConexion($g_oracle_dsn);
$conPostgres->empezarTransaccion();
$conOracle->empezarTransaccion();

$error = 0;
$listasolicitudesAnulacion = null;
$listasolicitudesAnulacionResueltas = null;

// Comprobar que antes de anular o borrar una solicitud de VAC, no se quedan los ADI consecutivos a ésta sin anular
$pcclase = $res[0]['cclase'];
$pnregpgv = $res[0]['nregpgv'];
$pfechaIni = $res[0]['fecha_ini'];
$pfechaFin = $res[0]['fecha_fin'];
$pperiodo = $res[0]['periodo'];

$mensaje = Solicitudes::f_anularBorrarVAC($pnregpgv,$pcclase,$pfechaIni,$pfechaFin,$pperiodo,'S');

if($mensaje!='0'){
 $this->showMensaje('APL-GENERICO',array($mensaje));
 return -1;
}

//Si fecha de inicio < fecha del día, comprobaremos que existan fichajes o incidencias para poderla anular:
$varHoy = new gvHidraTimestamp();
$varHoy->setTime(0,0,0);

// inicialización de noficha
$noficha=false;

//Sacamos de esta condición el mostrar los mensajes APL-GENERICO y el APL-14 para ponerlos en otra condición
if(gvHidraTimestamp::cmp($varHoy, $solicitud['fecha_ini']) < 0){

 //Comprobamos que la persona ficha, ya que hay personas que están en la aplicación de personal(puertos,
 vigilantes,
 //y no fichan
 $ultimoFichaje= Personal::f_obtenerUltimoFichaje($solicitud['nregpgv']);
 if(!empty($ultimoFichaje)){
 $noficha=false;
 }
 else
 $noficha=true;
}

// 26/03/2010 INICIO : Los usuarios de personal pueden anular solicitudes aunque ya estén disfrutadas: Los marcamos
como si no ficharan
if(IgepSession::dameRol()== 'P_TRAMITA' OR IgepSession::dameRol()== 'P_REVISOR'OR IgepSession::dameRol()== 'P_RESPPER')
{
 $noficha=true;
}

// Sólo cuando la solicitud acabe en el pasado y fichamos, realizamos la comprobación de si hay fichajes o no
if(gvHidraTimestamp::cmp($varHoy, $solicitud['fecha_ini']) < 0 AND
gvHidraTimestamp::cmp($varHoy, $solicitud['fecha_fin']) < 0 ){

 if ($noficha==false) {
 $hayFichaje = true;
 //Comprobamos que se haya fichado o tenido incidencia en un intervalo de fechas
 $hayFichaje = Personal::f_existeAlgunFichajeoIncidencia($solicitud['fecha_ini'],
 $solicitud['fecha_fin'], $solicitud['nregpgv'],$resultado);
 if($hayFichaje<0){
 $this->showMensaje('APL-GENERICO',array($resultado['mensaje']));
 return -1;
 }
 //Fin f_obtenerFichajesIncidencias
 if(!$hayFichaje){
 $this->showMensaje('APL-14',array($solicitud));
 return -1;
 }
 }
}

// Inicialización de las variables con información de la solicitud a anular original
$var_fecha_ini = $solicitud['fecha_ini'];
$var_fecha_fin = $solicitud['fecha_fin'];
$var_estado_original = $solicitud['estado'];
$var_ffirmaresp = $solicitud['ffirmaresp'];
$var_FirmadoPorALR = $solicitud['nrpresp'];
$var_ffirmaper = $solicitud['ffirmaper'];
$var_FirmadaPorALP = $solicitud['nrpper'];
$var_periodo = $solicitud['periodo'];
$var_fnacimientomenor = $solicitud['fnacimientomenor'];
$var_fsolicitud = $solicitud['fsolicitud'];
$var_observaciones = $solicitud['observaciones'];
$var_nrpresp = $solicitud['nrpresp'];
$var_nrpper = $solicitud['nrpper'];
$var_nrpanularesp = $solicitud['nrpanularesp'];
$var_fanularesp = $solicitud['fanularesp'];
$var_motivonoautresp = $solicitud['motivonoautresp'];
$var_nrpanulaper = $solicitud['nrpanulaper'];
$var_fanulaper = $solicitud['fanulaper'];

```

```

$var_motivonoautper = $solicitud['motivonoautper'];
$var_fresolucion = $solicitud['fresolucion'];
$var_fresolucionanula = $solicitud['fresolucionanula'];
$var_valida = $solicitud['valida'];
$var_validaanula = $solicitud['validaanula'];
$var_revisada = $solicitud['revisada'];
$var_justificante = $solicitud['justificante'];
$var_distancia = $solicitud['distancia'];

$var_ffirmaresolucion = $solicitud['ffirmaresolucion'];
$var_numresol = $solicitud['numresol'];
$var_nrptramitador = $solicitud['nrptramitador'];
$var_fvalidatramitador = $solicitud['fvalidatramitador'];
$var_nrprevisor = $solicitud['nrprevisor'];
$var_fvalidarevisor = $solicitud['fvalidarevisor'];
$var_nrpgeneraresol = $solicitud['nrpgeneraresol'];
$var_nrpnotificaresol = $solicitud['nrpnotificaresol'];

$var_gradoparentesco = $solicitud['gradoparentesco'];

//f_fin = MIN(sysdate-1, fecha_fin);
$fechaComp1 = new gvHidraTimestamp("yesterday");
$fechaComp1->setTime(0,0,0);
if($fechaComp1<$var_fecha_fin)
 $f_fin = $fechaComp1;
else
 $f_fin = $var_fecha_fin;
if(!$noficha){
 $fechas= Personal::f_IntervalosNoFichados($var_fecha_ini, $f_fin, $solicitud['nregpgv'],$resultado);
 if($fechas<0){
 $this->showMensaje('APL-GENERICO',array($resultado['mensaje']));
 return -1;
 }
}
else
 $fechas=array();

// Con este flag indicamos si hemos modificado la solicitud de anulación
$anulacion_modificada = false;

if(count($fechas)==0){
 // No se ha disfrutado ningún día, se puede anular la solicitud
 // Anula la solicitud actualizando su estado si la solicitud está firmada o
 // borra el alta de solicitud si no está firmada
 if($var_estado_original == 'AP'){
 $res = $conPostgres->operar("UPDATE TPER SOLICITUDES
 SET situacion = 'B', cestado = 'PR'
 WHERE nsolicitud = ".$solicitud['nsolicitud']);
 }
 if($var_estado_original == 'PN' OR $var_estado_original == 'PP' OR $var_estado_original == 'PT' OR
 $var_estado_original == 'PV'){
 $res = $conPostgres->operar("UPDATE TPER SOLICITUDES
 SET situacion = 'X', cestado = 'PR'
 WHERE nsolicitud = ".$solicitud['nsolicitud']);
 }
}
if($res!=-1){ //Si no hay error

 $nofichan = UsuariosDePersonal::f_noFichan($solicitud['nregpgv']);
 if(!$nofichan){
 //Obtener el centro, departamento y grupo al que pertenece el usuario que realiza la anulación de
 //solicitud
 $grupo = Personal::f_obtenerGrupo($solicitud['nregpgv']);
 if(count($grupo)==0){
 $this->showMensaje('APL-32');
 return -1;
 }

 // Obtenemos el centro, departamento y grupo de lo obtenido en "grupo"
 $var_centro = $grupo['centro'];
 $var_departamento = $grupo['departamento'];
 $var_grupo = $grupo['seccion'];

 // Si el usuario que realiza la solicitud es responsable de firma no suplente no se envía ningún
 // correo, ya que solo el podrá firmar sus anulaciones de solicitud

 if(Firmantes::f_esResponsableNoSuplente($solicitud['nregpgv'],$var_centro,$var_departamento,
 $var_grupo)){
 // No se envía correo
 $enviocorreos=false;
 }
 else{
 //Obtener los responsables de ese grupo

 $destinatarios=Firmantes::f_dameResponsables($grupo,$var_fecha_ini,
 $solicitud['fsolicitud'],'N');
 $enviocorreos=true;
 }
 }
 else{
 // Obtener el grupo al que pertenecen los usuarios que no fichan
 // f_dameCentroTrab
 //Permitir que en un centro donde no se fiche, el responsable de firma pueda ser alguien que no
 //fiche (f_anularSolicitud)
 $var_ccentrab = UsuariosDePersonal::f_dameCentroTrab($solicitud['nregpgv'], $scentrab);

 UsuariosDePersonal::f_obtenerCdgCserv($datos['datosSoliPer']['solicitud']['nregpgv'],

```

```

Firmantes::f_obtenerFirmanteOEmpleadoGrupoNoFichan($scentrab, $solicitud['nregpgv'], $cdg,
 $cserv, $fecha, $firmanteGrupoNoFichan);

$pcdgv, $pcserv);

if(!empty($firmanteGrupoNoFichan) or $firmanteGrupoNoFichan!=''){
 if ($fecha=='S'){
 $grupoNoFichan = Personal::f_obtenerGrupo($firmanteGrupoNoFichan);
 if ($grupoNoFichan!='') {
 // Se obtienen los responsables del grupo correspondiente

 $destinatarios=Firmantes::f_dameResponsables($grupoNoFichan,
 $var_fecha_ini,$solicitud['fsolicitud'],'N');
 }
 else{
 $this->showMensaje('APL-32');
 return -1;
 }
 }
 else{
 $destinatarios=$firmanteGrupoNoFichan;
 }
}
else{
 //dar mensaje
 $this->showMensaje('APL-94');
 return -1;
}

$enviocorreos=true;
}
if ($enviocorreos) {
 -----
 //Se envía correo a los responsables de firma
 -----

 $mensaje = "";

 //Limpiamos tags HTML del aviso
 $avisoSinHtml = str_replace("</LI>","\n",$solicitud['avisos']);
 $avisoSinHtml = str_replace("<UL>","", $avisoSinHtml);
 $avisoSinHtml = str_replace("</UL>","", $avisoSinHtml);
 $avisoSinHtml = str_replace("</LI>","\n",$avisoSinHtml);
 $avisoSinHtml = str_replace("<LI>","", $avisoSinHtml);
 $avisoSinHtml = str_replace("<br>","", $avisoSinHtml);

 //Generar mensaje a enviar en el correo
 Solicitudes::f_GenerarMensajeCorreo($solicitud['nregpgv'],
 $solicitud['dapelli1'] . " " . $solicitud['dapelli2'] . " " . $solicitud['dnombre'],
 $solicitud['cclase'], $solicitud['dclase'], $var_periodo, $var_fecha_ini, $var_fecha_fin,
 $solicitud['observaciones'],'', $avisoSinHtml, "N","N","N","N","N","N",
 "N", null, null, $solicitud['nsolicitud'], $mensaje);

 //Enviar correo a los responsables
 Solicitudes::f_enviarCorreo($solicitud['nregpgv'],$destinatarios,$mensaje,"PERSONAL - Anulación de
 solicitud");
}

} // fin if Si no hay error
else{ // hay error
 //Error al actualizar en tper_solicitudes
 $error=1;
}
} //Fin if: No se ha consumido nada
else{ // count($fechas)!=0
 // Se ha disfrutado algún día, habrá que modificar la parte de la solicitud que aún no se ha disfrutado,
 // y crear tantas solicitudes nuevas como intervalos que ya se hayan disfrutado
 //f_esDePuertos: Comprobamos si es usuario de puertos
 $res2 = $this->consultar('SELECT nregpgv
 FROM VPER_OCUPACION
 WHERE nregpgv = \''.$solicitud['nregpgv'].'\' AND
 depuertos = \'S\'');

 if($res2[0]['nregpgv']!='')
 $sesDePuertos = TRUE;
 else
 $sesDePuertos = FALSE;

 if(!$sesDePuertos){
 //conexion oracle
 $resFtoma = $conOracle->consultar('SELECT ftpos as "ftpos"
 FROM tper_puestos_trab_admon
 WHERE nregpgv = \''.$solicitud['nregpgv'].'\' and fbajpad is
 null,array('DATATYPES'=>array('ftpos'=>TIPO_FECHA));

 $ftoma = $resFtoma[0]['ftpos'];
 $sesDePuertos1 = 'N';
 }
 else{
 $sesDePuertos1 = 'S';
 $ftoma = new gvHidraTimestamp('2200/01/01');
 $ftoma->setTime(0,0,0);
 }
}
$diasTrabajados = null;
$diasTrabajadosVV6 = null;
UsuariosDePersonal::f_obtenerDiasTrabajados($solicitud['nregpgv'], $var_periodo, $sesDePuertos1,
 $ftoma, $diasTrabajados, $diasTrabajadosVV6);

```

```

//Insertamos en un array de fechas, aquellos intervalos donde se haya fichado
$fechas_fichadas = Personal::f_IntervalosFichados($var_fecha_ini, $f_fin,$solicitud['nregpgv'],$resultado);
if($fechas_fichadas<0){
 $this->showMensaje('APL-GENERICO',array($resultado['mensaje']));
 return -1;
}

// ACTUALIZACIÓN DE LA SOLICITUD CON EL INTERVALO A ANULAR

// Si la solicitud a anular termina en una fecha posterior a la del día actual, entonces se deberá; modificar
// la solicitud a anular para que empiece el día siguiente y termine en la fecha final original
$varHoy = new gvHidraTimestamp();
$varHoy->setTime(0,0,0);

if(gvHidraTimestamp::cmp($varHoy, $var_fecha_fin) >= 0){
 if($var_estado_original == 'AP'){
 $var_situacion='B';
 }elseif($var_estado_original == 'PP' OR $var_estado_original == 'PN' OR $var_estado_original == 'PT' OR
 $var_estado_original == 'PV'){
 $var_situacion='X';
 }

 $res = $conPostgres->operar("UPDATE TPER_SOLICITUDES
 SET fecha_ini = current_date ,
 fecha_fin = '". $conPostgres->prepararFecha($var_fecha_fin)."',
 altamodificada = 'S',
 situacion = '". $var_situacion."',
 cestado = 'PR'
 WHERE nsolicitud = '". $solicitud['nsolicitud']");

 if($res!=-1){
 // Con este flag indicamos que ya hemos modificado la solicitud de anulaci3n
 $anulacion_modificada = true;

 $anulacion_futura_modificada = true;

 // ACTUALIZACI3N DE FECHAS DE LA SOLICITUD A ANULAR EN LA TABLA DE PERMISOS
 }
 else{//Error al actualizar TPER_SOLICITUDES
 $error=1;
 }
}

} //Fin if (fecha_fin>=current_date)
$numero=null;
// CREACI3N DE NUEVAS SOLICITUDES CON INTERVALOS YA DISFRUTADOS EN EL PASADO
$cuanta_fechas = count($fechas);
for($i=0; $i<=$cuanta_fechas-1;$i+=2){
 if($anulacion_modificada){
 $resultado = null;

 $datosSolicitud=Solicitudes::f_altaSolicitud($solicitud['nregpgv'],$var_periodo,$fechas[$i],$fechas[$i+1],
 $var_observaciones,$solicitud['fnacimientomenor'],
 $altaModificada='S',$var_estado_original,$var_ffirmaresp,$var_FirmadoPorALR,
 $var_ffirmaper,$var_FirmadoPorALP,$psituacion='A',$numero,$numero,
 $numero,$numero,$numero,$resultado,$solicitud['cclase'],$var_distancia,
 $listaSolicitudesAnulacion, $listaSolicitudesAnulacionResueltas,
 $var_gradoparentesco, $var_justificante);

 if($datosSolicitud<0){
 //Parce hasta que se arregle en igep el tema de poner intro en los mensajes
 $mensaje = str_replace("\n",'',$resultado['mensaje']);
 $this->showMensaje('APL-17',array($psolicitud,$mensaje));
 $error=1;
 break;
 }
 else{
 $var_solicitud = $datosSolicitud['solicitud'];

 //Añadimos los campos que faltan a la estructura $var_solicitud

 $var_solicitud['fsolicitud'] = $var_fsolicitud;
 $var_solicitud['observaciones'] = $var_observaciones;
 $var_solicitud['nrpresp'] = $var_nrpresp;
 $var_solicitud['nrpper'] = $var_nrpper;
 $var_solicitud['nrpanularesp'] = $var_nrpanularesp;
 $var_solicitud['fanularesp'] = $var_fanularesp;
 $var_solicitud['motivonoautresp'] = $var_motivonoautresp;
 $var_solicitud['nrpanulaper'] = $var_nrpanulaper;
 $var_solicitud['fanulaper'] = $var_fanulaper;
 $var_solicitud['motivonoautper'] = $var_motivonoautper;
 $var_solicitud['fresolucion'] = $var_fresolucion;
 $var_solicitud['fresolucionanula'] = $var_fresolucionanula;
 $var_solicitud['valida'] = $var_valida;
 $var_solicitud['validaanula'] = $var_validaanula;
 $var_solicitud['revisada'] = $var_revisada;
 $var_solicitud['nsolanulacion'] = $psolicitud;

 $var_solicitud['ffirmaresolucion'] = $var_ffirmaresolucion ;
 $var_solicitud['numresol'] = $var_numresol;
 $var_solicitud['nrtramitador'] = $var_nrtramitador;
 $var_solicitud['fvalidatramitador'] = $var_fvalidatramitador;
 $var_solicitud['nrprevisor'] = $var_nrprevisor;
 $var_solicitud['fvalidarevisor'] = $var_fvalidarevisor;
 $var_solicitud['nrpgeneraresol'] = $var_nrpgeneraresol;
 $var_solicitud['nrpnotificaresol'] = $var_nrpnotificaresol;

 //Antes de insertar la solicitud en TPER_SOLICITUDES se deberá generar la secuencia (sper_solicitud)
 //para el n3 de solicitud.
 $nuevaSolicitud = $conPostgres->calcularSecuenciaBD('sper_solicitud');

 //Transformo fechas a formato BD

```

```

$var_solicitud['fsolicitud'] = $conPostgres->prepararFecha($var_solicitud['fsolicitud']);
$var_solicitud['fecha_ini']=$conPostgres->prepararFecha($var_solicitud['fecha_ini']);
$var_solicitud['fecha_fin']=$conPostgres->prepararFecha($var_solicitud['fecha_fin']);
$var_solicitud['ffirmaresp']=$conPostgres->prepararFecha($var_solicitud['ffirmaresp']);
$var_solicitud['ffirmaper']=$conPostgres->prepararFecha($var_solicitud['ffirmaper']);
$var_solicitud['fanularesp']=$conPostgres->prepararFecha($var_solicitud['fanularesp']);
$var_solicitud['fanulaper']=$conPostgres->prepararFecha($var_solicitud['fanulaper']);
$var_solicitud['fresolucion']=$conPostgres->prepararFecha($var_solicitud['fresolucion']);
$var_solicitud['fresolucionanula']=$conPostgres->prepararFecha($var_solicitud['fresolucionanula']);
$var_solicitud['fnacimientomenor']=$conPostgres->prepararFecha($var_solicitud['fnacimientomenor']);

$var_solicitud['ffirmaresolucion']=$conPostgres->prepararFecha($var_solicitud['ffirmaresolucion']);
$var_solicitud['fvalidatramitador']=$conPostgres->prepararFecha($var_solicitud['fvalidatramitador']);
$var_solicitud['fvalidarevisor']=$conPostgres->prepararFecha($var_solicitud['fvalidarevisor']);

if($nuevaSolicitud!=-1){
 if($var_solicitud['fecha_fin']==='')
 unset($var_solicitud['fecha_fin']);
 if($var_solicitud['ffirmaresp']==='')
 unset($var_solicitud['ffirmaresp']);
 if($var_solicitud['ffirmaper']==='')
 unset($var_solicitud['ffirmaper']);
 if($var_solicitud['fanularesp']==='')
 unset($var_solicitud['fanularesp']);
 if($var_solicitud['fanulaper']==='')
 unset($var_solicitud['fanulaper']);
 if($var_solicitud['fresolucion']==='')
 unset($var_solicitud['fresolucion']);
 if($var_solicitud['fresolucionanula']==='')
 unset($var_solicitud['fresolucionanula']);
 if($var_solicitud['fnacimientomenor']==='')
 unset($var_solicitud['fnacimientomenor']);
 if($var_solicitud['valida']==='')
 unset($var_solicitud['valida']);
 if($var_solicitud['validaanula']==='')
 unset($var_solicitud['validaanula']);
 if($var_solicitud['revisada']==='')
 unset($var_solicitud['revisada']);
 if($var_solicitud['motivonoautresp']==='')
 unset($var_solicitud['motivonoautresp']);
 if($var_solicitud['motivonoautper']==='')
 unset($var_solicitud['motivonoautper']);
 if($var_solicitud['nrpanulaper']==='')
 unset($var_solicitud['nrpanulaper']);
 if($var_solicitud['nrpanularesp']==='')
 unset($var_solicitud['nrpanularesp']);
 if($var_solicitud['nrpper']==='')
 unset($var_solicitud['nrpper']);
 if($var_solicitud['nrpresp']==='')
 unset($var_solicitud['nrpresp']);
 if($var_solicitud['avisos']==='')
 unset($var_solicitud['avisos']);

 // 16/04/2010 INICIO : AÑadir campos que faltaba incluir para el alta modificada
 if($var_solicitud['ffirmaresolucion']==='')
 unset($var_solicitud['ffirmaresolucion']);
 if($var_solicitud['numresol']==='')
 unset($var_solicitud['numresol']);
 if($var_solicitud['nrptramitador']==='')
 unset($var_solicitud['nrptramitador']);
 if($var_solicitud['fvalidatramitador']==='')
 unset($var_solicitud['fvalidatramitador']);
 if($var_solicitud['nrprevisor']==='')
 unset($var_solicitud['nrprevisor']);
 if($var_solicitud['fvalidarevisor']==='')
 unset($var_solicitud['fvalidarevisor']);
 if($var_solicitud['nrpgeneraresol']==='')
 unset($var_solicitud['nrpgeneraresol']);
 if($var_solicitud['nrpnotificaresol']==='')
 unset($var_solicitud['nrpnotificaresol']);
 // 16/04/2010 FIN
 if($var_solicitud['nsolanulacion']==='')
 unset($var_solicitud['nsolanulacion']);

 $indices = array_keys($var_solicitud);
 $res = $conPostgres->operar('INSERT INTO TPER_SOLICITUDES
 (nsolicitud, '.implode($indices, ',').' )
 VALUES(\''.$nuevaSolicitud.\',\''.$var_solicitud.\')');
 if($res==-1)
 $error=1;
 }
 else
 $error=1;
}
} //Fin if($sanulacion_modificada)
else{
 // La solicitud no se ha modificado añ^n. La modificamos para el intervalo actual
 $res = $conPostgres->operar("UPDATE TPER_SOLICITUDES
 SET fecha_ini = '". $conPostgres->prepararFecha($fechas[$i])."',
 fecha_fin = '". $conPostgres->prepararFecha($fechas[$i+1])."',
 altamodificada = 'S',
 situacion = 'A',
 cestado = '". $var_estado_original."'
 WHERE nsolicitud = ".$solicitud['nsolicitud']);
 if($res==-1){
 $error=1;
 break;
 }
 $sanulacion_modificada=true;
} //Fin else

```

```

} //Fin For

$null=null;
if($error==0){
 // CREACIÓN DE NUEVAS SOLICITUDES DE ANULACIÓN CON INTERVALOS NO DISFRUTADOS EN EL PASADO
 $cuenta_fechas_fichadas = count($fechas_fichadas);
 for($i=0; $i<=$cuenta_fechas_fichadas-1;$i+=2){
 if($var_estado_original == 'AP')
 $var_situacion='B';
 elseif($var_estado_original == 'PP' OR $var_estado_original == 'PN' OR $var_estado_original == 'PT'
 OR $var_estado_original == 'PV')
 $var_situacion='X';

 if($gvHidraTimestamp::cmp($varHoy, $fechas_fichadas[$i+1] + 1) >= 0 && $anulacion_futura_modificada){
 // Modificamos la anulacion del futuro para concatenarla con el intervalo actual que está en
 // el pasado
 $res = $conPostgres->operar("UPDATE TPER_SOLICITUDES
 SET fecha_ini = '". $conPostgres->prepararFecha($fechas_fichadas[$i])."'
 WHERE nsolicitud = ".$solicitud['nsolicitud']");

 if($res==-1){
 $error=1;
 break;
 }
 }
 else{
 $datosSolicitud=Solicitudes::f_altaSolicitud($solicitud['nregpgv'],$var_periodo,
 $fechas_fichadas[$i],$fechas_fichadas[$i+1],
 $var_observaciones,$solicitud['fnacimientoomenor'],$altaModificada='S','PR',
 $var_ffirmaresp,$var_FirmadoPorALR,$var_ffirmaper,$var_FirmadoPorALP,
 $var_situacion,$null,$null,$null,$null,$null,$resultado,
 $solicitud['cclase'],$var_distancia,$listaSolicitudesAnulacion,
 $listaSolicitudesAnulacionResueltas,$var_justificante);

 if($datosSolicitud<0){
 $mensaje = str_replace("\n",'',$resultado['mensaje']);
 $this->showMensaje('APL-17',array($psolicitud,$mensaje));
 $error=1;
 break;
 }
 else {
 $var_solicitud = $datosSolicitud['solicitud'];

 //Antes de insertar la solicitud en TPER_SOLICITUDES se deberá generar la secuencia
 // (sper_solicitud)
 //para el n° de solicitud.
 $nuevaSolicitud = $conPostgres->calcularSecuenciaBD('sper_solicitud');

 //Añadir campos que faltaba incluir para el alta modificada
 //Añadir los campos que faltan a la estructura $var_solicitud

 $var_solicitud['fsolicitud'] = $var_fsolicitud;
 $var_solicitud['observaciones'] = $var_observaciones;
 $var_solicitud['nrresp'] = $var_nrresp;
 $var_solicitud['nrpper'] = $var_nrpper;
 $var_solicitud['nrpanularesp'] = $var_nrpanularesp;
 $var_solicitud['fanularesp'] = $var_fanularesp;
 $var_solicitud['motivonoautresp'] = $var_motivonoautresp;
 $var_solicitud['nrpanulaper'] = $var_nrpanulaper;
 $var_solicitud['fanulaper'] = $var_fanulaper;
 $var_solicitud['motivonoautper'] = $var_motivonoautper;
 $var_solicitud['fresolucion'] = $var_fresolucion;
 $var_solicitud['fresolucionanula'] = $var_fresolucionanula;
 $var_solicitud['valida'] = $var_valida;
 $var_solicitud['validaanula'] = $var_validaanula;
 $var_solicitud['revisada'] = $var_revisada;
 $var_solicitud['nsolanulacion'] = $psolicitud;
 $var_solicitud['ffirmaresolucion'] = $var_ffirmaresolucion ;
 $var_solicitud['numresol'] = $var_numresol;
 $var_solicitud['nrprtramitador'] = $var_nrprtramitador;
 $var_solicitud['fvalidatramitador'] = $var_fvalidatramitador;
 $var_solicitud['nrprevisor'] = $var_nrprevisor;
 $var_solicitud['fvalidarevisor'] = $var_fvalidarevisor;
 $var_solicitud['nrpgeneraresol'] = $var_nrpgeneraresol;
 $var_solicitud['nrpnotificaresol'] = $var_nrpnotificaresol;

 //Transformo fechas a formato BD
 $var_solicitud['fsolicitud'] = $conPostgres->prepararFecha($var_solicitud['fsolicitud']);
 $var_solicitud['fecha_ini'] = $conPostgres->prepararFecha($var_solicitud['fecha_ini']);
 $var_solicitud['fecha_fin'] = $conPostgres->prepararFecha($var_solicitud['fecha_fin']);
 $var_solicitud['ffirmaresp'] = $conPostgres->prepararFecha($var_solicitud['ffirmaresp']);
 $var_solicitud['ffirmaper'] = $conPostgres->prepararFecha($var_solicitud['ffirmaper']);
 $var_solicitud['fanularesp'] = $conPostgres->prepararFecha($var_solicitud['fanularesp']);
 $var_solicitud['fanulaper'] = $conPostgres->prepararFecha($var_solicitud['fanulaper']);
 $var_solicitud['fresolucion'] = $conPostgres->prepararFecha($var_solicitud['fresolucion']);
 $var_solicitud['fresolucionanula'] = $conPostgres->prepararFecha($var_solicitud['fresolucionanula']);
 $var_solicitud['fnacimientoomenor'] = $conPostgres->prepararFecha($var_solicitud['fnacimientoomenor']);

 //Añadir campos que faltaba incluir para el alta modificada
 $var_solicitud['ffirmaresolucion'] = $conPostgres->prepararFecha($var_solicitud['ffirmaresolucion']);
 $var_solicitud['fvalidatramitador'] = $conPostgres->prepararFecha($var_solicitud['fvalidatramitador']);
 $var_solicitud['fvalidarevisor'] = $conPostgres->prepararFecha($var_solicitud['fvalidarevisor']);
 }
 }
 }
}

```


```

 {CWMenuLayer name="$smtm_nombre" cadenaMenu="$smtm_cadenaMenu"}
 {/CWBarra}
 {CWMarcoPanel conPestanyas="true"}
 <!--***** PANEL fil *****-->
 {CWPanel id="fil" action="buscar" method="post" estado="$estado_fil" claseManejadora="AnularSolicitudes"}
 {CWBarraSupPanel titulo="Anulaci3n de solicitudes de permisos y licencias"}
 {CWBotonTooltip imagen="04" titulo="Limpiar campos" funcion="limpiar" actuaSobre="ficha"}
 {/CWBarraSupPanel}
 {CWContenedor}
 {CWFicha}
 <br>
 {if $smtm_esPersonal eq 1}
 {CWCheckBox nombre="depuertos"
 dataType=$dataType_AnularSolicitudes.depuertos
 valor=$defaultData_AnularSolicitudes.depuertos editable="true"
 actualizaA="dispara_accion_interfaz" textoAsociado="Usuarios de
 puertos (sustituciones)"}
 <br/><br/>
 {CWCampoTexto nombre="DNI" maxlength="8" size="8" editable="true"
 textoAsociado="Interesado" actualizaA="x" value="$smtm_dni"
 obligatorio="true"}
 {CWBotonTooltip imagen="13" titulo="Busqueda Interesado" funcion="abrirVS"
 actuaSobre="DNI" formActua="fil" panelActua="fil"
 claseManejadora="ConsultaSolicitudesACargoResponsable"}
 &nbsp;{CWCampoTexto nombre="Nombre" size="40" editable="false"
 value="$smtm_usuario1"}
 {*CWCampoTexto nombre="nregpgv" oculto="true" value="$smtm_nregpgv"}
 {else}
 &nbsp;{CWCampoTexto nombre="Nombre" size="40" value="$smtm_usuario1"
 editable="false" textoAsociado="Interesado"}
 {*CWCampoTexto nombre="nregpgv" oculto="true" value="$smtm_nregpgv"}
 {/if}
 <br><br>
 {/CWFicha}
 {/CWContenedor}
 {CWBarraInfPanel}
 {CWBoton imagen="50" texto="Buscar" class="boton" accion="buscar"}
 {/CWBarraInfPanel}
 {/CWPanel}
 <!-- ***** PANEL lis *****-->
 {CWPanel id="lis" action="borrar" method="post" estado="$estado_lis" claseManejadora="AnularSolicitudes"}
 {CWBarraSupPanel titulo="Anulaci3n de solicitudes de permisos y licencias"}
 {CWBotonTooltip imagen="detalle" titulo="Ver detalle" funcion="saltar" actuaSobre="ficha"
 id="DetalleSolicitud"}
 {CWBotonTooltip imagen="04" titulo="Refrescar" funcion="modificar" actuaSobre="ficha"
 action="AnularSolicitudes_buscar"}
 {/CWBarraSupPanel}
 {CWContenedor}
 {if $smtm_mostrarUsuario eq 1}
 <p align="center" class="tabla_titulo">Usuario: {smtm_usuarioConectado}</p>
 {/if}
 <p align="center" class="tabla_titulo">Interesado: {smtm_usuarioActivo}</p>
 {CWTabla conCheck="true" conCheckTodos="false" id="Tabla1" numPagInsertar="0"
 numFilasPantalla="15" datos=$smtm_datosTabla seleccionUnica="true"}
 {CWFilea tipoListado="false"}
 {CWImagen nombre="img_avisos" textoAsociado=" " src="images/nada.gif"}
 {CWCampoTexto nombre="nsolicitud" editable="false" size="6"
 textoAsociado="N3 sol."}
 {CWCampoTexto nombre="dclase" editable="false" size="40"
 textoAsociado="Motivo"}
 {CWCampoTexto nombre="fecha_ini" editable="false" size="10"
 textoAsociado="Fecha inicio"}
 {CWCampoTexto nombre="fecha_fin" editable="false" size="10"
 textoAsociado="Fecha fin"}
 {CWCampoTexto nombre="destado" editable="false" size="30"
 textoAsociado="Estado"}
 {CWCampoTexto nombre="situacion" editable="false" oculto=true}
 {CWCampoTexto nombre="cestado" editable="false" oculto=true}
 {CWCampoTexto nombre="fanulaper" editable="false" oculto=true}
 {CWCampoTexto nombre="ffirmaresolucion" editable="false" oculto=true}
 {CWCampoTexto nombre="ffirmaresolucionanula" editable="false" oculto=true}
 {/CWFilea}
 {CWPaginador enlacesVisibles="3"}
 {/CWTabla}
 {/CWContenedor}
 {CWBarraInfPanel}
 &nbsp;
 {CWBoton imagen="35" id="Autorizar" texto="Anular" class="boton" accion="particular"
 action="AnularSolicitudes_anularSolicitud"}
 {CWBoton imagen="41" texto="Guardar" class="boton" accion="guardar"}
 {CWBoton imagen="42" texto="Cancelar" class="boton" accion="cancelar"}
 {/CWBarraInfPanel}
 {/CWPanel}
 <!-- ***** PESTA3AS *****-->
 {CWContenedorPestanyas}
 {CWPestanya tipo="fil" estado=$estado_fil}
 {CWPestanya tipo="lis" estado=$estado_lis}
 {/CWContenedorPestanyas}
 {/CWMarcoPanel}
 {/CWVentana}

```

Views – Anular solicitudes y permisos

```
<?php
```

```
$comportamientoVentana= new IgepPantalla();

$panel = new IgepPanel('AnularSolicitudes',"smt_y_datosTabla");
$panel->activarModo("fil","estado_fil");
$panel->activarModo("lis","estado_lis");
$comportamientoVentana->agregarPanel($panel);

$tramitador= IgepSession::dameVariable('AnularSolicitudes','esPersonal');
$$->assign('smt_y_mostrarUsuario',$tramitador);

//Incorporamos los datos del usuario
$usuario = IgepSession::dameVariable('AnularSolicitudes','datosUsuario');
$$->assign('smt_y_usuario1',$usuario);

$usuarioConectado = IgepSession::dameVariable('AnularSolicitudes','informacionUsuarioConectado');
$$->assign('smt_y_usuarioConectado',$usuarioConectado);

$usuario = IgepSession::dameVariable('AnularSolicitudes','informacionUsuarioActivo');
$$->assign('smt_y_usuarioActivo',$usuario);

$nregpgv = IgepSession::dameVariable('AnularSolicitudes','nregpgv');
$$->assign('smt_y_nregpgv',$nregpgv);

$dni = IgepSession::dameVariable('AnularSolicitudes','dni');
$$->assign('smt_y_dni',$dni);

$$->assign('smt_y_esPersonal',IgepSession::dameVariable('AnularSolicitudes','esPersonal'));
$$->display('solicitudes/AnularSolicitudes.tpl');
?>
```

6.3. Baja de solicitudes y permisos

Clase Manejadora - Baja de solicitudes y permisos

```
<?php
 /*CLASE ESPECIFICA DE LA VENTANA QUE MANEJA BorraSolicitudes*/

class BorraSolicitudes extends gvHidraForm_DB{

 function BorraSolicitudes(){

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');

 $nombreTablas= array('tper_solicitudes','vper_ocupacion' );

 parent::__construct($g_dsn,$nombreTablas);

 //La select que mostramos en el panel de listado

 $this->setSelectForSearchQuery("SELECT tper_solicitudes.nregpgv, tper_estadosol.destado,CASE WHEN
tper_solicitudes.situacion='A' AND (tper_solicitudes.cestado<> 'AP' OR tper_solicitudes.fanulaper is null ) THEN
tper_cod_permisos.dclase ELSE 'ANULA' || tper_cod_permisos.dclase END as `dclase`,tper_solicitudes.situacion as
`codigoSituacion`, tper_solicitudes.nsolicitud,tper_solicitudes.fecha_ini,tper_solicitudes.fecha_fin,tper_solicitudes.period
o,tper_solicitudes.cclase,tper_solicitudes.avisos,tper_solicitudes.valida,tper_solicitudes.cestado,tper_solicitudes.revisada
FROM tper_solicitudes,tper_cod_permisos, tper_estadosol");

 $this->setWhereForSearchQuery("tper_solicitudes.cclase = tper_cod_permisos.cclase and
tper_solicitudes.cestado = tper_estadosol.cestado and
tper_solicitudes.cestado in ('PR', 'PC')");

 $this->setOrderByForSearchQuery("tper_solicitudes.situacion asc, tper_estadosol.destado asc,
tper_solicitudes.fecha_ini asc");

 /*Añadimos los Matching - Correspondencias campoTPL <-> campoBD*/

 $this->addMatching("nsolicitud","nsolicitud","tper_solicitudes");
 $this->addMatching("valida","valida","tper_solicitudes");

 //Definicion de los tipos de los campos

 $fecha_ini = new gvHidraDate(false);
 $fecha_ini->setDayOfWeek('short');

 //$fecha_ini->setCalendar(true);
 $this->addFieldType('fecha_ini',$fecha_ini);

 //Definicion de los tipos de los campos
 $fecha_fin = new gvHidraDate(false);
 $fecha_fin->setDayOfWeek('short');
 //$fecha_fin->setCalendar(true);
 $this->addFieldType('fecha_fin',$fecha_fin);

 //Indicamos la Clave Primaria
 $this->addCamposClave(array("nsolicitud"));

 /*Ventanas de Seleccion*/
 //Usuarios interesados
 $interesados = new IgepVentanaSeleccion('DNI','INTERESADOS',array("DNI","Nombre"));
 $interesados->setDependencia(array('depuertos'),array('vper_ocupacion.depuertos'));
 $this->addVentanaSeleccion($interesados);

 /*Acciones de Interfaz*/
 $this->addAccionInterfaz('depuertos','validaDNI');
 $this->addAccionInterfaz('DNI','validaDNI');

 //Checkbox
 $checkDepuertos = new IgepCheckBox('depuertos');
 $checkDepuertos->setValueChecked('S');
 $checkDepuertos->setValueUnchecked('N');
 $this->addCheckBox($checkDepuertos);

 } //Fin de Constructor

 /***** VALIDACIONES *****/

 //Validación DNI del interesado

 function validaDNI($objDatos){

 $campoDisparador = $objDatos->getTriggerField();
 $nif = $objDatos->getValue('DNI');

 if($nif!='' AND $campoDisparador=='DNI'){
 $depuertos = $objDatos->getValue('depuertos');
 $res = $this->consultar("SELECT nregpgv, dapell1 || ' ' || dapell2 || ' ' || dnombre as `Nombre` FROM " .
 "vper_ocupacion WHERE nregpgv like '". $nif. "' and vper_ocupacion.depuertos='". $depuertos. "'");
 if(count($res)>0){
 $objDatos->setValue('Nombre',$res[0]['Nombre']);
 // $objDatos->setValue('nregpgv',$res[0]['nregpgv']);
 }
 else {
 $objDatos->setValue('Nombre','');
 // $objDatos->setValue('nregpgv','');
 }
 }
 }
}

```

```

 $objDatos->setValue('DNI','');
 $this->showMensaje('APL-01',array($nif));
 return -1;
 }
}
else{
 $objDatos->setValue('Nombre','');
 // $objDatos->setValue('nregpgv','');
 $objDatos->setValue('DNI','');
}
return 0;
} //Fin de validaDNI

// incluir en la funcion prebuscar el check de puertos si es S o N

function preBuscar($objDatos){

 $listaDePuertos = $this->getDefaultData('depuertos');
 $listaDePuertos['seleccionado'] = $objDatos->getValue('depuertos');
 $this->addDefaultData('depuertos',$listaDePuertos);

 if($objDatos->getValue('DNI')!=''){
 $this->dni = $objDatos->getValue('DNI');
 //Pasamos DNI a nregpgv
 $cons="SELECT nregpgv FROM vper_ocupacion where nregpgv like '". $this->dni."__";
 $res=$this->consultar($cons);
 $this->nregpgv =$res[0]['nregpgv'];

 //Cambiamos información de usuario activo
 $datosUsuario = $this->consultar('SELECT nregpgv,dnombre, dapell1, dapell2 FROM vper_ocupacion WHERE
nregpgv=\''.$this->nregpgv.'\'');
 $this->datosUsuario = $datosUsuario[0]['dnombre'].' '.$datosUsuario[0]['dapell1'].'
.'.$datosUsuario[0]['dapell2'];
 $this->informacionUsuarioActivo = substr($datosUsuario[0]['nregpgv'],0,-2).'-'.$datosUsuario[0]['dnombre'].'
.'.$datosUsuario[0]['dapell1'].' '.$datosUsuario[0]['dapell2'];
 }

 $this->setParametrosBusqueda("TPER_SOLICITUDES.nregpgv='". $this->nregpgv."'");
 return 0;
}

function preIniciarVentana($objDatos) {

 // El usuario se cargará de la siguiente manera:
 // Seleccionaremos de la vista VPER_OCUPACION el DNI,nombre y apellidos de la persona cuyo nregpgv coincida
 // con el "nrp" del usuario conectado en la sesión (en TCOM_USUARIOS).
 $usuarioConectado = IgepSession::dameDatosUsuario();
 $this->nregpgv = $usuarioConectado['nrp'];
 $this->dni = substr($usuarioConectado['nrp'],0,-2);
 $datosUsuario = $this->consultar('SELECT nregpgv,dnombre, dapell1, dapell2 FROM vper_ocupacion WHERE
nregpgv=\''.$usuarioConectado['nrp'].'\'');
 $this->datosUsuario = $datosUsuario[0]['dnombre'].' '.$datosUsuario[0]['dapell1'].' '.$datosUsuario[0]['dapell2'];
 $this->informacionUsuarioActivo = substr($datosUsuario[0]['nregpgv'],0,-2).'-'.$datosUsuario[0]['dnombre'].'
.'.$datosUsuario[0]['dapell1'].' '.$datosUsuario[0]['dapell2'];

 //Segun el rol del usuario puede o no ver las solicitudes de otras personas
 if(IgepSession::dameRol()=='P_TRAMITA'){
 $this->esPersonal = 1;
 $this->informacionUsuarioConectado = $this->informacionUsuarioActivo;
 }
 else{
 $this->esPersonal = 0;

 $select = "SELECT tper_solicitudes.nregpgv,tper_estadosol.destado,CASE WHEN tper_solicitudes.situacion='A' AND
(tper_solicitudes.cestado<>'AP' OR tper_solicitudes.fanulaper is null) THEN tper_cod_permisos.dclase ELSE 'ANULA ' ||
tper_cod_permisos.dclase END as \"dclase\",tper_solicitudes.situacion as
\"codigoSituacion\", tper_solicitudes.nsolicitud,tper_solicitudes.fecha_ini,tper_solicitudes.fecha_fin,tper_solicitudes.period
o,tper_solicitudes.cclase,tper_solicitudes.avisos,tper_solicitudes.cestado,tper_solicitudes.valida,tper_solicitudes.revisada

FROM tper_solicitudes,tper_cod_permisos, tper_estadosol
WHERE tper_solicitudes.cclase = tper_cod_permisos.cclase and
tper_solicitudes.cestado = tper_estadosol.cestado and
tper_solicitudes.cestado in ('PR', 'PC')and TPER_SOLICITUDES.nregpgv = '". $this->nregpgv.'"
ORDER BY tper_solicitudes.situacion asc, tper_estadosol.destado asc, tper_solicitudes.fecha_ini asc";

 $res = $this->consultar($select,array('DATATYPES'=>array('fecha_ini'=> TIPO_FECHA,'fecha_fin'=> TIPO_FECHA)));
 $this->str_whereFiltro = " WHERE tper_solicitudes.cclase = tper_cod_permisos.cclase and
tper_solicitudes.cestado = tper_estadosol.cestado and
tper_solicitudes.cestado in ('PR', 'PC')and
TPER_SOLICITUDES.nregpgv = '". $this->nregpgv."'";
 if(count($res)>0){
 foreach($res as $index=> $tupla){
 if($tupla['cestado']=='PC'){
 if($tupla['avisos']!='') $res[$index]['img_avisos'] = 'images/conAvisosY PC.gif';
 else $res[$index]['img_avisos'] = 'images/PC.gif';
 }
 elseif($tupla['avisos']!='') $res[$index]['img_avisos'] = 'images/ok.gif';
 }
 else
 $res[$index]['img_avisos'] = 'images/nada.gif';
 $color = 'none';
 if(trim($tupla['situacion'])=='ANULACIÃN')
 $color = 'aviso';
 }
 }
}

```

```

 }
 IgepComunicaUsuario::setRowColor($res[$index],$color);
 // $objDatos->setRowColor($res[$index],$color);
 $this->setResultadoBusqueda($res);
}
else{
 $mensaje = new IgepMensaje('APL-53');
 IgepSession::guardaMensaje('principal',$mensaje);
 return -1;
}

 }
 return 0;
}

function accionesParticulares($str_accion, $objDatos) {

 switch ($str_accion) {

//mod para volver de detalle
 case 'volverDeDetalleSolicitud':
 $accionForward = $objDatos->getForward('correcto');
 break;

// fin mod

 case 'borrarSolicitud':

 $objDatos->setOperacion('seleccionar');
 $m_datos = $objDatos->getAllTuplas();
 $errores = 0;
 $hayAnuladas = 0;
 $hayBorradas = 0;
 $mensaje="";

 $solicitudesBorradas = array();
 $solicitudesAnuladas = array();
 $this->obj_conexion->empezarTransaccion();
 //04/10/2010 INICIO: Guardamos informaci3n de la solicitud a borrar para guardarla posteriormente
 //nsolicitud,nregpgv,cclase,fechaIni,fechaFin ya est3n recogidos en $m_datos y posteriormente en
 // $solicitud['nsolicitud']...

 //Para informar del php desde donde se realiza la llamada y el nombre del m3todo
 $proceso = 'BorraSolicitudes.php ; f_borrarSolicitud';
 // $proceso = 'Fichero '.__FILE__.'; M3todo: '.__METHOD__.'; L3nea: '.__LINE__';

 foreach($m_datos as $solicitud){

 $res=$this>f_borrarSolicitud($solicitud['nsolicitud'],$solicitud['codigoSituacion'],$solicitud['nregpgv'],
 $solicitud['periodo'],$solicitud['cclase'],$solicitud['fecha_ini'],$solicitud['fecha_fin'],
 $solicitudesAnuladas,$solicitudesBorradas,$solicitud['valida'],
 $solicitud['revisada'],$mensaje,$solBorrada);

 if($res<0 )
 $errores++;
 elseif($res==0 and $solBorrada ){

 //02/11/2010 INICIO TAREA 6910 Auditar borrado de solicitudes. S3lo cuando se borre, se auditar3.

 SolicitudesBorradas::f_altaSolicitudesBorradas($solicitud['nsolicitud'],$solicitud['codigoSituacion'],
 $solicitud['nregpgv'],$solicitud['cclase'],$solicitud['fecha_ini'],$solicitud['fecha_fin'],
 $proceso,$this->obj_conexion);

 if ($solicitud['cclase']=='VV6' or $solicitud['cclase']=='AAP'){

 //Recalculamos el ordinal de los d3as solicitados de VV6 o AAP por un interesado en un determinado
 //periodo, al haber anulado un VV6 o AAP

 SolicitudesYPermisos::f_recalcularOrdinalBorrado($solicitud['nregpgv'],$solicitud['periodo'],
 $solicitud['cclase'] );

 }

 }

 }

 }

 $this->obj_conexion->acabarTransaccion($errores);
 if($errores==0){
 if ($mensaje==""){
 // INICIO a3adimos $mensaje
 $this->showMensaje('APL-24',array($mensaje));
 }

 $str_solicitudesBorradas = implode($solicitudesBorradas,', ');
 $str_solicitudesAnuladas = implode($solicitudesAnuladas,', ');

 $hayAnuladas=strlen($str_solicitudesAnuladas);
 $hayBorradas=strlen($str_solicitudesBorradas);

 //Mensaje en funcion de si hay anuladas o borradas o ambas a la vez
 if (($hayAnuladas>0) and ($hayBorradas>0)){

 $this->showMensaje('APL-11',array($str_solicitudesBorradas,$str_solicitudesAnuladas));
 }
 }
}

```

```

 elseif ($HayAnuladas>0){
 $this->showMensaje('APL-24',array($str_solicitudesAnuladas));
 }
 elseif ($HayBorradas>0){
 $this->showMensaje('APL-25',array($str_solicitudesBorradas));
 }
 else $this->showMensaje('APL-80',array($solicitud['nsolicitud'],$mensaje));
 }
 elseif ($res===-2)
 $this->showMensaje('APL-GENERICO',array($mensaje));

 else
 $this->showMensaje('APL-12');
 $this->refreshSearch();
 $actionForward = $objDatos->getForward('correcto');
 return $actionForward;
 break;
default:
 return -1;
}
return $actionForward;
}

function f_borrarSolicitud($psolicitud,$psituacion,$var_nregpgv,$var_periodo,$var_cclase,$var_fecha_ini,$var_fecha_fin,
&$solicitudesAnuladas,&$solicitudesBorradas,$var_valida,$var_revisada,&$mensaje,&$solBorrada){

 //Conexion
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');

 // Comprobar que antes de anular o borrar una solicitud de VAC, no se quedan los ADI consecutivos a ésta sin anular
 $mensaje = Solicitudes::f_anularBorrarVAC($var_nregpgv,$var_cclase,$var_fecha_ini,$var_fecha_fin,$var_periodo,'N');

 if($mensaje!='0'){
 $mensaje=$mensaje;
 return -2;
 }

 // Auditar borrado de solicitudes
 $solBorrada = false;

 $nulo=null;

 if($psituacion=='X'){
 if (($var_valida=='S') and ($var_revisada=='S')) {
 $res = $this->operar("UPDATE TPER_SOLICITUDES SET situacion = 'A', cestado = 'PP' WHERE nsolicitud = ".$psolicitud);
 array_push($solicitudesAnuladas,$psolicitud);
 }
 elseif (($var_valida=='N') and ($var_revisada=='S')){
 $res = $this->operar("UPDATE TPER_SOLICITUDES SET situacion = 'A', cestado = 'PN' WHERE nsolicitud = ".$psolicitud);
 array_push($solicitudesAnuladas,$psolicitud);
 }
 elseif ($var_revisada=='N'){
 $res = $this->operar("UPDATE TPER_SOLICITUDES SET situacion = 'A', cestado = 'PV' WHERE nsolicitud = ".$psolicitud);
 array_push($solicitudesAnuladas,$psolicitud);
 }
 elseif ($var_valida==$nulo) { // var_valida es nulo
 $res = $this->operar("UPDATE TPER_SOLICITUDES SET situacion = 'A', cestado = 'PT' WHERE nsolicitud = ".$psolicitud);
 array_push($solicitudesAnuladas,$psolicitud);
 }
 }
 elseif($psituacion=='B'){
 $res = $this->operar("UPDATE TPER_SOLICITUDES SET situacion = 'A', cestado = 'AP' WHERE nsolicitud = ".$psolicitud);
 array_push($solicitudesAnuladas,$psolicitud);
 }
}

else{
 // Si la solicitud de alta borrada tenía anulaciones asociadas, también se borran,
 // antes que la solicitud. Si no se hace antes falla el delete porque existencia de clave foranea
 $res = $this->operar("DELETE FROM TPER_SOLICITUDESMODIFICADAS WHERE nsolicitudmodifica = ".$psolicitud);
 $res = $this->operar("DELETE FROM TPER_SOLICITUDESMODIFICADAS WHERE nsolicitud = ".$psolicitud);

 //Borra la solicitud ya que es un alta
 $res = $this->operar("DELETE FROM TPER_SOLICITUDES WHERE nsolicitud = ".$psolicitud);
 if($res<0)return $res;

 //Auditar borrado de solicitudes
 $solBorrada = true;

 array_push($solicitudesBorradas,$psolicitud);
}

// Si se borra una solicitud de anulacion que está siendo modificada por otras
// solicitudes de alta, se deberán borrar las solicitudes de alta que la modifican
$mensaje="";

```

```

if(($psituacion=='X' or ($psituacion=='B'))){
 SolicitudesModificadas::f_dameSolicitudesQueModifican($pnsolicitud,'N', $listaSolAsociadas);
 // Recorremos todas las solicitudes asociadas a la anulaci3n que estamos borrando ($pnsolicitud) que se
 //deberan borrar automaticamente
 $textoSolAsociada="";
 foreach($listaSolAsociadas as $solicitudQueModifica ){
 $res = $this->operar("DELETE FROM TPER_SOLICITUDESMODIFICADAS WHERE nsolicitud =
 ".$solicitudQueModifica['nsolicitud']);
 $res = $this->operar("DELETE FROM TPER_SOLICITUDESMODIFICADAS WHERE nsolicitudmodifica
 = ".$solicitudQueModifica['nsolicitud']);
 $res = $this->operar("DELETE FROM TPER_SOLICITUDES WHERE nsolicitud =
 ".$solicitudQueModifica['nsolicitud']);

 //Auditar borrado de solicitudes
 $solBorrada = true;

 $ddd=$solicitudQueModifica['nsolicitud'];
 $textoSolAsociada = ($textoSolAsociada.$ddd.", ");
 }

 if ($textoSolAsociada!=''){
 $pmensaje= ("Al haber borrado la anulaci3n ". $pnsolicitud.", tambien se han borrado las altas que la
 modifican (".$textoSolAsociada.")");
 }
}

// Se comprueba si se han pedido ya todos los d3as de vacaciones despu3s del borrado, solo para el alta.
// Si no fuera as3 , se actualizar3n las solicitudes restantes al estado pendiente de completar.

$var_estado = Solicitudes::f_calculaEstadoPCoPR($var_cclase,$var_nregpgv,$var_periodo);
if ($var_estado=='PC'){
 // CAMBIO FECHA 18/07/2007 CCLASE IN ('VAC','ADI')
 $res = $this->operar("UPDATE TPER_SOLICITUDES SET cestado='PC' WHERE ((nregpgv='$var_nregpgv') and
 (periodo= '$var_periodo') and (cclase IN ('VAC','ADI')) and (cestado= 'PR') and (situacion= 'A')) ");
}

return $res ;
} // FIN FUNCION f_borrarSolicitud

// funcion que muestra el detalle de una solicitud

function saltoDeVentana($objDatos, $objSalto){

 $objDatos->setOperacion('seleccionar');
 $m_datos = $objDatos->getAllTuplas();
 if($m_datos==0){
 $this->showMensaje('APL-10');
 return -1;
 }
 $objSalto->setClase('DetalleSolicitud');
 $objSalto->setAccion('buscar');
 $objSalto->setAccionRetorno('volverDeDetalleSolicitud');
 $solicitudes = array();
 foreach($m_datos as $solicitud)
 array_push($solicitudes,$solicitud['nsolicitud']);
 $objSalto->setParam('solicitudes',$solicitudes);
 $objSalto->setParam('visibilidad','ConsultarSolicitudesACargoResponsable_NoPersonal');
 return 0;
}

function postBuscar($objDatos){

 //Añadimos el color a las filas
 $m_datos = $objDatos->getAllTuplas();

 if(count($m_datos)>0){
 foreach($m_datos as $index=> $tupla){
 if($tupla['cestado']=='PC'){
 if($tupla['avisos']!='')
 $m_datos[$index]['img_avisos'] = 'images/conAvisosY PC.gif';
 else
 $m_datos[$index]['img_avisos'] = 'images/PC.gif';
 }
 elseif($tupla['avisos']!='')
 $m_datos[$index]['img_avisos'] = 'images/ok.gif';
 else
 $m_datos[$index]['img_avisos'] = 'images/nada.gif';
 $color = 'none';
 if(trim($tupla['situacion'])=='ANULACI3N')
 $color='aviso';
 $objDatos->setRowColor ($m_datos[$index],$color);
 }
 }
 $objDatos->setAllTuplas($m_datos);

 return 0;
}

} //Fin BorraSolicitudes

?>

```

Tpl – Borrar solicitudes y permisos

```

(CWVentana tipoAviso=$smtm_tipoAviso codAviso=$smtm_codError descBreve = $smtm_descBreve textoAviso=$smtm_textoAviso
onLoad=$smtm_jsOnLoad)
(CWBarra customTitle=$smtm_customTitle usuario=$smtm_usuario codigo=$smtm_codigo)
(CWMenuLayer name="$smtm_nombre" cadenaMenu="$smtm_cadenaMenu")
{/CWBarra}
(CWMarcoPanel conPestanyas="true")

<!--***** PANEL fil *****-->
(CWPanel id="fil" action="buscar" method="post" estado=$estado_fil claseManejadora="BorraSolicitudes")
(CWBarraSupPanel titulo="Borrado de solicitudes de permisos y licencias")
(CWBotonTooltip imagen="04" titulo="Limpiar campos" funcion="limpiar" actuaSobre="ficha")
{/CWBarraSupPanel}
(CWContenedor)
(CWFicha)
{if $smtm_esPersonal eq 1}

(CWCheckBox nombre="depuertos" dataType=$dataType_BorraSolicitudes.depuertos
editable="true" textoAsociado="Usuarios de puertos
(sustituciones)" actualizaA="x")
<br><br>
(CWCampoTexto nombre="DNI" maxlength="8" size="8" editable="true"
textoAsociado="Interesado" actualizaA="x" value="$smtm_dni"
obligatorio="true")
(CWBotonTooltip imagen="13" titulo="Busqueda Interesado" funcion="abrirVS"
actuaSobre="DNI" formActua="fil" panelActua="fil"
claseManejadora="BorraSolicitudes")
&nbsp;&nbsp;&nbsp;{CWCampoTexto nombre="Nombre" size="40" editable="false" value="$smtm_usuario1"}
{*CWCampoTexto nombre="nregpgv" oculto="true" value="$smtm_nregpgv"}

{else}
&nbsp;&nbsp;&nbsp;{CWCampoTexto nombre="Nombre" size="40" value="$smtm_usuario1" editable="false"
textoAsociado="Interesado"}
{*CWCampoTexto nombre="nregpgv" oculto="true" value="$smtm_nregpgv"}

{/if}
{/CWContenedor}
(CWBarraInfPanel)
(CWBoton imagen="50" texto="Buscar" class="boton" accion="buscar")
{/CWBarraInfPanel}
{/CWPanel}

<!-- ***** PANEL lis *****-->

(CWPanel id="lis" action="editar" method="post" estado=$estado_lis claseManejadora="BorraSolicitudes")
(CWBarraSupPanel titulo="Borrado de solicitudes de permisos y licencias")
(CWBotonTooltip imagen="detalle" titulo="Ver detalle" funcion="saltar" actuaSobre="ficha"
id="DetalleSolicitud")
(CWBotonTooltip imagen="04" titulo="Refrescar" funcion="modificar" actuaSobre="ficha"
action="BorraSolicitudes_buscar")
{/CWBarraSupPanel}
(CWContenedor)
{if $smtm_mostrarUsuario eq 1}
<p align="center" class="tabla_titulo">Usuario: {$smtm_usuarioConectado}</p>
{/if}
<p align="center" class="tabla_titulo">Interesado: {$smtm_usuarioActivo}</p>

(CWTabla conCheck="true" conCheckTodos="true" id="Tabla1" numPagInsertar="0"
numFilasPantalla="12" datos=$smtm_datosTabla)
(CWFile tipoListado="false")
(CWImagen nombre="img_avisos" textoAsociado=" " src="imagenes/nada.gif")
(CWCampoTexto nombre="nsolicitud" size="6" editable="false"
textoAsociado="NÂ° sol.")
(CWCampoTexto nombre="dclase" size="49" editable="false"
textoAsociado="Motivo")
(CWCampoTexto nombre="fecha_ini" size="10" editable="false"
textoAsociado="Fecha inicio" dataType=$dataType_BorraSolicitudes.fecha_ini)
(CWCampoTexto nombre="fecha_fin" size="10" editable="false"
textoAsociado="Fecha fin" dataType=$dataType_BorraSolicitudes.fecha_fin)
(CWCampoTexto nombre="destado" size="30" editable="false"
textoAsociado="Estado")
(CWCampoTexto nombre="situacion" size="10" editable="false"
textoAsociado="SituaciÃ³n")
(CWCampoTexto nombre="codigoSituacion" oculto="true")

(CWCampoTexto nombre="periodo" oculto="true")
(CWCampoTexto nombre="cclase" oculto="true")
(CWCampoTexto nombre="nregpgv" oculto="true")
(CWCampoTexto nombre="situacion" oculto="true")
(CWCampoTexto nombre="valida" oculto="true")
(CWCampoTexto nombre="revisada" oculto="true")

{/CWFile}

(CWPaginador enlacesVisibles="3")
{/CWTabla}
{/CWContenedor}
(CWBarraInfPanel)
{*  *}
(CWBoton imagen="62" id="Borrar" texto="Borrar" class="boton" accion="particular"
action="BorraSolicitudes_borrarSolicitud")
{/CWBarraInfPanel}
{/CWPanel}

<!-- ***** PANEL edi *****-->
<!-- ***** NO UTILIZADO Y SUSTITUIDO POR UNA PANTALLA DE MENSAJE *****-->

```


```

{CWPanel id="edi" tipoComprobacion="envio" action="$smtm_operacionFichaBorraSolicitudes" method="post"
estado="$estado_edi" claseManejadora="BorraSolicitudes" accion="$smtm_operacionFichaBorraSolicitudes"}
{CWBarraSupPanel titulo="Borrado de solicitudes de permisos y licencias"}
  {CWBotonTooltip imagen="04" titulo="Limpiar campos" funcion="limpiar" actuaSobre="ficha"}

  {/CWBarraSupPanel}
  {CWContenedor}
 {CWFichaEdicion id="FichaEdicion" datos="$smtm_datosFicha numPagInsertar="1"}
 {CWFicha}
 {/CWFicha}
 {CWPaginador enlacesVisibles="3"}
 {/CWFichaEdicion}
  {/CWContenedor}
  {CWBarraInfPanel}
 {CWBoton imagen="41" texto="Guardar" class="boton" accion="guardar"}
 {CWBoton imagen="42" texto="Cancelar" class="boton" accion="cancelarEdicion"}
  {/CWBarraInfPanel}
{/CWPanel}

<!-- ***** PESTAÑA'S *****-->
{CWContenedorPestanyas}
<!--Es tramitador-->
  {if $smtm_esPersonal eq 1}
 {CWPEstanya tipo="fil" estado=$estado_fil}
 {CWPEstanya tipo="lis" estado=$estado_lis}
 {CWPEstanya tipo="edi" estado=$estado_edi}
  <!--No es tramitador-->
  {else}
 {CWPEstanya tipo="lis" estado=$estado_lis}
 {CWPEstanya tipo="edi" estado=$estado_edi}
  {/if}
{/CWContenedorPestanyas}
{/CWMarcoPanel}
{/CWVentana}

```

Views – Borrar solicitudes y permisos

```
<?php
```

```
$comportamientoVentana= new IgepPantalla();

$panel = new IgepPanel('BorraSolicitudes',"smt_y_datosTabla","smt_y_datosFicha");
$panel->activarModo("fil","estado_fil");
$panel->activarModo("lis","estado_lis");
$panel->activarModo("edi","estado_edi");
$comportamientoVentana->agregarPanel($panel);

//Para ocultar o mostrar campos nada más entrar a la pantalla
//$esTramitador = IgepSession::dameVariable('BorraSolicitudes','esTramitador');
//$s->assign("smt_y_tramitador",$esTramitador);

//Asignamos smty_nregpgv
//$s->assign("smt_y_nregpgv",IgepSession::dameVariable('BorraSolicitudes','nregpgv'));

//Incorporamos los datos del usuario
//$usuario = IgepSession::dameVariable('BorraSolicitudes','informacionUsuarioActivo');
//$s->assign('smt_y_usuarioActivo',$usuario);

// NACHO

$tramitador= IgepSession::dameVariable('BorraSolicitudes','esPersonal');
$s->assign('smt_y_mostrarUsuario',$tramitador);

//Incorporamos los datos del usuario
$usuario = IgepSession::dameVariable('BorraSolicitudes','datosUsuario');
$s->assign('smt_y_usuario1',$usuario);

$usuarioConectado = IgepSession::dameVariable('BorraSolicitudes','informacionUsuarioConectado');
$s->assign('smt_y_usuarioConectado',$usuarioConectado);

$usuario = IgepSession::dameVariable('BorraSolicitudes','informacionUsuarioActivo');
$s->assign('smt_y_usuarioActivo',$usuario);

$nregpgv = IgepSession::dameVariable('BorraSolicitudes','nregpgv');
$s->assign('smt_y_nregpgv',$nregpgv);

$dni = IgepSession::dameVariable('BorraSolicitudes','dni');
$s->assign('smt_y_dni',$dni);

//***** mod *****
$esPersonal=IgepSession::dameVariable('BorraSolicitudes','esPersonal');
$s->assign('smt_y_esPersonal',$esPersonal);

$s->display('solicitudes/BorraSolicitudes.tpl');
?>
```

6.4. Consulta: Control de presencia

Clase Manejadora– Consulta: Control de presencia

```
<?php

class ControlPresencia extends gvHidraForm_DB{

 var $lanzarInforme;
 //En este atributo será el informe Jasper
 var $lisControlPresencia;

 //propiedad que nos indica si se muestra el filtro o no
 var $verFiltro = false;

 public function __construct() {

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');

 //Las tablas sobre las que trabaja
 $nombreTablas= array('twps_vfichajes');
 parent::__construct($g_oracle_dsn,$nombreTablas);

 $sstr_selectEditar = "SELECT twps_vfichajes.personal, twps_vfichajes.fecha, ";
 $sstr_selectEditar .= "to_char(twps_vfichajes.hora,'HH24:MI') as \"HORA\" ";
 $sstr_selectEditar .= "FROM twps_vfichajes ";

 $this->setSelectForEditQuery($sstr_selectEditar);

 $this->addMatching("personal","personal","twps_vfichajes");
 $this->addMatching("fecha","fecha","twps_vfichajes");

 $interesados = new IgepVentanaSeleccion('DNI','INTERESADOS_HISTORICO',array("DNI","Nombre"),$g_dsn);
 $interesados->setDependencia(array('depuestos'),array('vper_ocupacion_historico.depuestos'));
 $this->addVentanaSeleccion($interesados);

 $this->addAccionInterfaz('DNI','validaDNI');
 $this->addAccionInterfaz('depuestos','validaDNI');

 $checDePuertos = new IgepCheckBox('depuestos');
 $checDePuertos->setValueChecked('S');
 $checDePuertos->setValueUnchecked('N');
 $this->addCheckBox($checDePuertos);

 $listaMeses = new IgepLista('listaMeses');
 $listaMeses->addOpcion('M',' Mes actual<br/>');
 $listaMeses->addOpcion('A',' Mes anterior');
 $listaMeses->setSelected('M');
 $listaMeses->setRadio(true);
 $this->addLista($listaMeses);

 //NO usamos fecha como objeto porque las operaciones ya estan hechas con llamadas primitivas.

 } //Fin de constructor

 public function preIniciarVentana($objDatos) {

 $perfil = IgepSession::dameRol();
 $opcionMenu = $objDatos->getValue('opcionMenu');

 $usuarioConectado = IgepSession::dameDatosUsuario();
 $sesTitulaPersonal = Firmantes::f_esResponsablePersonalTitular($usuarioConectado['nrp']);

 if($perfil == 'P_RESPPER' AND $sesTitulaPersonal AND ($opcionMenu=='FPC')
 else
 $this->verFiltro = true;
 else
 $this->verFiltro = false;

 return 0;
 }

 public function preBuscar($objDatos) {

 if($this->verFiltro) {

 $this->accionListar = $objDatos->getValue('listaMeses');
 //Pasamos DNI a nregpgv
 $nregpgv = $objDatos->getValue('DNI');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion=new IgepConexion($g_dsn, true);
 $cons="SELECT nregpgv FROM vper_ocupacion_historico where nregpgv like '".$nregpgv."__'";
 $res=$conexion->consultar($cons);
 $this->nregpgv=$res['0']['nregpgv'];
 if($this->nregpgv=='') {
 $this->showMensaje('APL-48');
 return -1;
 }
 }
 else {
 $this->accionListar = $objDatos->getValue('accionListar');
 }
 }
}

```

```

 $datos = IgepSession::dameDatosUsuario();
 $this->nregpgv = $datos['nrp'];
 }
 return 0;
}

public function postBuscar($objDatos) {

 $datos = $this->consultaFichajes($objDatos,'buscar');

 $objDatos->setAllTuplas($datos);
 return 0;
} //Fin de PostBuscar

public function consultaFichajes($objDatos, $operacion) {

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);

 $select = "SELECT dapell1 || ' ' || dapell2 || ', ' || dnombre as \"nombre\" , substr(nregpgv, 1,8) as \"dni\" " ;

 $select .= " FROM vper_ocupacion ";
 $select .= " WHERE nregpgv = '$this->nregpgv.'";
 $res = $con->consultar($select);
 if($res==-1){
 return -1;
 }

 $m_datos = $res;
 // Array para guardar los datos para la operación Búsqueda
 $datos = array();
 // Array para guardar los datos que interesan para el listado
 $listado = array();
 // Variable en la que guardaremos el color del fondo correspondiente a cada fila
 $color = 'none';

 $this->dni = $m_datos[0]['dni'];
 $this->usuario = $m_datos[0]['nombre'];

 // Establecemos el intervalo de fechas a consultar
 // Comprobamos si venimos desde el menú inicial, x lo tanto tendremos la variable d qué mes consultar
 if ($this->accionListar != '')
 $mesConsulta = $this->accionListar;
 else
 // Si hemos dado al botón refrescar tendremos q utilizar la acción guardada d antes.
 $mesConsulta = $this->mesConsultado;
 switch ($mesConsulta) {
 case 'M': // Mes actual
 $fechaInicio = date("01/".date('m/Y'));
 // $ultimo = date("t",mktime(0, 0, 0, date('n'), 1, date('Y')));
 $ultimo = date("d",mktime(0, 0, 0, date('n'), date('d'), date('Y')));
 $ultimoDia = $ultimo."/";
 $fechaFin = date($ultimoDia.date('m/Y'));
 break;
 case 'A': // Mes anterior
 $mes = date('m');

 if (strlen($mes) == 1)
 $mes = '0'.$mes;
 if ($mes == '01'){
 $mesAnyo = '12/'.(date('Y') - 1);
 }
 else{
 $mes = date('m') - 1;
 if (strlen($mes) == 1)
 $mes = '0'.$mes;
 $mesAnyo = $mes.'/'.(date('Y'));
 }
 $fechaInicio = date("01/".$mesAnyo);
 $fechaFin = date("d/m/Y",mktime(0,0,0,date("m"),date("d","01".date("m/Y")) - 1, date("Y")));
 break;
 }

 // Nos guardamos q mes hemos consultado x si luego se pulsa el botón refrescar
 $this->mesConsultado = $mesConsulta;
 //Obtenemos el n° de tarjeta a partir del n° de registro personal
 $tarjeta = Personal::f_dameTarjeta($this->nregpgv);

 //Conexión a ORACLE
 $g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
 $conexionOracle = new IgepConexion($g_oracle_dsn);
 // utilizo to_char para quitar la hora que viene con la fecha
 $select = "SELECT to_char(fecha,'dd/mm/yyyy') as \"fecha\", horario FROM twps_validacion";
 // fecha --> dd/mm/yyyy

 $select .= " WHERE personal = '$tarjeta.'" and horario <> 0 ";
 $select .= " and fecha BETWEEN to_date('".$fechaInicio."','".$dd-mm-yyyy') and to_date('".$fechaFin."','".$dd-mm-yyyy')";

 $select .= " ORDER BY fecha";
 $diasConsulta = $conexionOracle->consultar($select);
 // Guardamos en variables la fecha inicio y fin
 $this->fechaInicio = $fechaInicio;
 $this->fechaFin = $fechaFin;

 //////////////////////////////////////

```

```

// OBTENER LOS FICHAJES DEL MES A CONSULTAR

////////////////////////////////////
$sumaSaldo = 0;
$sumHorasTrabajadas = 0;
$sumHorasExceso = 0;
$shayContadores = 0;
$shayFichajes = 0;
$shayIncidencias = 0;
$fFechaConsulta = "Fichajes desde ".$fFechaInicio." hasta ".$fFechaFin;
for ($i=0;$i<count($diasConsulta);$i++) {
 $datos[$i]['nombre'] = $m_datos[0]['nombre'];
 $datos[$i]['dni'] = $m_datos[0]['dni'];
 $datos[$i]['personal'] = $tarjeta;
 $datos[$i]['fecha'] = $diasConsulta[$i]['fecha']; // Guardamos la fecha sin hora
 $datos[$i]['hayDetalle'] = 0; // por defecto NO hay detalle

 ////////////////////////////////// DATOS PARA EL LISTADO //////////////////////////////////
 $listado[$i]['nombre'] = $m_datos[0]['nombre'];
 $listado[$i]['dni'] = $m_datos[0]['dni'];
 $listado[$i]['fechaConsulta'] = $fFechaConsulta;
 $listado[$i]['fecha'] = $diasConsulta[$i]['fecha']; // Guardamos la fecha sin hora

 $listado[$i]['ent1'] = '-';
 $listado[$i]['sal1'] = '-';
 $listado[$i]['ent2'] = '-';
 $listado[$i]['sal2'] = '-';
 $listado[$i]['ent3'] = '-';
 $listado[$i]['sal3'] = '-';
 $listado[$i]['ent4'] = '-';
 $listado[$i]['sal4'] = '-';
 $listado[$i]['descripcion'] = ''; // quitamos el - por defecto para que no salga en el listado
 $listado[$i]['incidencia'] = '-';
 $listado[$i]['color'] = '-';

 // Obtenemos los fichajes
 // Tanto fichajes en el reloj normal como en el de incidencias (aux)
 $selectFichajes = "SELECT to_char(f.hora,'HH24:MI') as \"HORA\", f.causa, ";
 $selectFichajes .= "CASE WHEN f.causa = 0 THEN '' ELSE c.descripcion END DESCRIPCION, ";
 $selectFichajes .= "f.funcion, f.aux, c1.descripcion as \"DESCAUX\" ";
 $selectFichajes .= "FROM twps_vfichajes f, twps_causas c, twps_causas c1 ";
 $selectFichajes .= "WHERE f.personal = ".$tarjeta." and f.fecha = ";
 $selectFichajes .= "to_date('".$diasConsulta[$i]['fecha']."','dd-mm-yyyy') and ";
 $selectFichajes .= "f.causa = c.codigo and f.aux = c1.codigo ";
 $selectFichajes .= "ORDER BY f.hora ";
 $fichajes = $conexionOracle->consultar($selectFichajes);
 $shayFichajes = 0;
 if (count($fichajes) > 0)
 $shayFichajes = 1;

 // Obtener los contadores
 $datos[$i]['horasTrabajadas'] = '00:00';
 $datos[$i]['horasExceso'] = '00:00';
 $datos[$i]['saldoDiario'] = '00:00';

 $listado[$i]['horasTrabajadas'] = '00:00';
 $listado[$i]['horasExceso'] = '00:00';
 $listado[$i]['saldoDiario'] = '00:00';

 // HAY FICHAJE PARA ESE DÍA???
 $shayContadores = ValidacionHorario::f_existeContador($datos[$i]['fecha'], $horasTrabajadas, $horasExceso,
 $saldoDiario, $sumaHorasTrabajadas, $sumaHorasExceso, $sumaSaldoDiario, $tarjeta);
 if ($shayContadores != 1)
 $shayContadores = 0;
 $sumaSaldo = $sumaSaldoDiario + $sumaSaldo;

 // PASO DE LOS MINUTOS A FORMATO HORA

 // Horas Trabajadas
 $sumHorasTrabajadas = $sumHorasTrabajadas + $horasTrabajadas;
 $horasTrabajadas = $this->formatoHoras($horasTrabajadas);
 // Horas Exceso
 $sumHorasExceso = $sumHorasExceso + $horasExceso;
 $horasExceso = $this->formatoHoras($horasExceso);
 // Saldo Diario
 $saldoDiario = $this->formatoHoras($saldoDiario);

 $datos[$i]['horasTrabajadas'] = $horasTrabajadas;
 $datos[$i]['horasExceso'] = $horasExceso;
 $datos[$i]['saldoDiario'] = $saldoDiario;

 $listado[$i]['horasTrabajadas'] = $horasTrabajadas;
 $listado[$i]['horasExceso'] = $horasExceso;
 $listado[$i]['saldoDiario'] = $saldoDiario;

 // OBTENER INCIDENCIAS QUE NO SON DE DÍA A COMPLETO
 $select = "SELECT CASE
 WHEN i.incidencia IN (0,1,2,3,4,5,6) THEN ' '
 WHEN i.incidencia IN (11,12,13,15,16,20) THEN ic.descripcion
 ELSE 'Desconocida ('||i.incidencia||')'
 END incidencia, ";
 $select .= "i.causa, ";
 $select .= "CASE WHEN i.causa = 0 THEN '' ELSE c.descripcion END desc_causa ";
 $select .= "FROM twps_vincidencias i, twps_incidencias ic, twps_causas c ";
 $select .= "WHERE i.personal = ".$tarjeta." and i.incidencia NOT IN (5,16,17,18,21,22,24) and ";
 $select .= "fecha = to_date('".$datos[$i]['fecha']."','dd-mm-yyyy') and i.incidencia = ic.codigo and
 i.causa = c.codigo ";
 $incidencias = $conexionOracle->consultar($select);
}

```

```

if (count($incidencias) > 0)
 $hayIncidencias = 1;
else
 $hayIncidencias = 0;

////////////////////////////////////
$color='none'; // Por defecto una fila no tiene color
$listado[$i]['descripcion'] = '';
// Añadimos $hayFichajes == 0 para que salgan las fichadas del día ya que la única condición que cambia es
//esa. De esta forma entra en el else // DÁ A NORMAL DE TRABAJO
if ( ($hayContadores == 0) && ($hayIncidencias == 0) && ($hayFichajes == 0)) {

////////////////////////////////////
// DÍA FESTIVO NO TRABAJADO
}
elseif ( ($hayIncidencias == 1) && ($hayContadores == 1) && ($hayFichajes == 0) ) {

////////////////////////////////////
// DÍA ENTERO DE PERMISO
for($j=0;$j<count($incidencias);$j++){ // Para cada fichaje

 $datos[$i]['incidencia'] .= $incidencias[$j]['INCIDENCIA'].
 ". $incidencias[$j]['DESC_CAUSA']. " ";
 if ($incidencias[$j]['CAUSA'] == 1){
 // INCIDENCIA NO JUSTIFICADA SE MUESTRA EN ROJO
 $listado[$i]['incidencia'] = $datos[$i]['incidencia'];
 $color='error';
 $datos[$i]['hayDetalle'] = 1; // Marcamos q sã hay detalle
 $listado[$i]['color'] = 'rojo';
 }
 else{
 $listado[$i]['incidencia'] = $datos[$i]['incidencia'];
 $listado[$i]['color'] = 'blanco';
 }
}

}

////////////////////////////////////
else { // DÁ A NORMAL DE TRABAJO

 $indiceFichadas = 0;

 for($j=0;$j<count($fichajes);$j++) { // Para cada fichaje

 $txtIncidencia = "Salida por motivo de ";
 $indiceFichadas++;

 switch ($indiceFichadas) {
 //////////////////////////////////////
 // fichadas de ENTRADA
 case 1:
 $datos[$i]['ent1'] = $fichajes[$j]['HORA'];
 $listado[$i]['ent1'] = $fichajes[$j]['HORA'];
 break;

 case 3:
 $datos[$i]['ent2'] = $fichajes[$j]['HORA'];
 $listado[$i]['ent2'] = $fichajes[$j]['HORA'];
 break;

 case 5:
 $datos[$i]['ent3'] = $fichajes[$j]['HORA'];
 $listado[$i]['ent3'] = $fichajes[$j]['HORA'];
 break;

 case 7:
 $datos[$i]['ent4'] = $fichajes[$j]['HORA'];
 $listado[$i]['ent4'] = $fichajes[$j]['HORA'];
 break;

 //////////////////////////////////////
 // fichadas de SALIDA
 case 2: // Salida 1
 $datos[$i]['sal1'] = $fichajes[$j]['HORA'];
 $listado[$i]['sal1'] = $fichajes[$j]['HORA'];
 if ( ($fichajes[$j]['CAUSA'] <> 0) && (($fichajes[$j]['FUNCION']
 == 4) || ($fichajes[$j]['FUNCION'] == 2) ||
 ($fichajes[$j]['FUNCION'] == 0)) ){

 // POR INCIDENCIA
 $datos[$i]['sal1'] = $datos[$i]['sal1'].***;
 $listado[$i]['sal1'] = $datos[$i]['sal1'];
 $datos[$i]['hayDetalle'] = 1; // Marcamos q sí hay
 detalle
 $listado[$i]['hayDetalle'] = 1; // Marcamos q sí hay
 detalle
 $listado[$i]['color'] = 'blanco';
 if ($fichajes[$j]['AUX'] != 0)
 $listado[$i]['descripcion'] .=
 ".*.$txtIncidencia.$fichajes[$j]['DESCAUX'].*\n
 ";
 else
 $listado[$i]['descripcion'] .=
 ".*.$txtIncidencia.$fichajes[$j]['DESCRIPCION']
 .*\n";
 }
 }
 else
 if ($fichajes[$j]['AUX'] <> 0) {
 // POR TIEMPO
 $datos[$i]['sal1'] = $datos[$i]['sal1'].***;
 $listado[$i]['sal1'] = $datos[$i]['sal1'];
 }
 }
 }
}

```

```

$datos[$i]['hayDetalle'] = 1; // Marcamos q si
 hay detalle
$listado[$i]['hayDetalle'] = 1; // Marcamos q
 si hay detalle
$listado[$i]['color'] = 'blanco';

$listado[$i]['descripcion'] .=
 "$txtIncidencia.$fichajes[$j]['DESCAUX'].\n";
}
break;
case 4:
$datos[$i]['sal2'] = $fichajes[$j]['HORA'];
$listado[$i]['sal2'] = $fichajes[$j]['HORA'];
if ( ($fichajes[$j]['CAUSA'] <> 0) && (($fichajes[$j]['FUNCION']
== 4) || ($fichajes[$j]['FUNCION'] == 2) ||
($fichajes[$j]['FUNCION'] == 0) ) ){
 // Por incidencia
 $datos[$i]['sal2'] = $datos[$i]['sal2']."***";
 $listado[$i]['sal2'] = $datos[$i]['sal2'];
 $datos[$i]['hayDetalle'] = 1; // Marcamos q si hay
 detalle
$listado[$i]['hayDetalle'] = 1; // Marcamos q si hay
 detalle
$listado[$i]['color'] = 'blanco';
if ($fichajes[$j]['AUX'] != 0)
 $listado[$i]['descripcion'] .=
 "$txtIncidencia.$fichajes[$j]['DESCAUX'].\n";
else
 $listado[$i]['descripcion'] .=
 "$txtIncidencia.$fichajes[$j]['DESCRIPCION'].\n";
}
else
if ($fichajes[$j]['AUX'] <> 0) {
 //Por tiempo
 $datos[$i]['sal2'] = $datos[$i]['sal2']."***";
 $listado[$i]['sal2'] = $datos[$i]['sal2'];
 $datos[$i]['hayDetalle'] = 1; // Marcamos q si
 hay detalle
$listado[$i]['hayDetalle'] = 1; // Marcamos q
 si hay detalle
$listado[$i]['color'] = 'blanco';
$listado[$i]['descripcion'] .=
 "$txtIncidencia.$fichajes[$j]['DESCAUX'].\n";
}
break;
case 6:
$datos[$i]['sal3'] = $fichajes[$j]['HORA'];
if ( ($fichajes[$j]['CAUSA'] <> 0) && (($fichajes[$j]['FUNCION']
== 4) || ($fichajes[$j]['FUNCION'] == 2) ||
($fichajes[$j]['FUNCION'] == 0) ) ){
 // Por incidencia
 $datos[$i]['sal3'] = $datos[$i]['sal3']."***";
 $listado[$i]['sal3'] = $datos[$i]['sal3'];
 $datos[$i]['hayDetalle'] = 1; // Marcamos q si hay
 detalle
$listado[$i]['hayDetalle'] = 1; // Marcamos q si hay
 detalle
$listado[$i]['color'] = 'blanco';
if ($fichajes[$j]['AUX'] != 0)
 $listado[$i]['descripcion'] .=
 "$txtIncidencia.$fichajes[$j]['DESCAUX'].\n";
else
 $listado[$i]['descripcion'] .=
 "$txtIncidencia.$fichajes[$j]['DESCRIPCION'].\n";
}
else
if ($fichajes[$j]['AUX'] <> 0){
 //Por tiempo
 $datos[$i]['sal3'] = $datos[$i]['sal3']."***";
 $listado[$i]['sal3'] = $datos[$i]['sal3'];
 $datos[$i]['hayDetalle'] = 1; // Marcamos q si
 hay detalle
$listado[$i]['hayDetalle'] = 1; // Marcamos q
 si hay detalle
$listado[$i]['color'] = 'blanco';
$listado[$i]['descripcion'] .=
 "$txtIncidencia.$fichajes[$j]['DESCAUX'].\n";
}
break;
case 8:
$datos[$i]['sal4'] = $fichajes[$j]['HORA'];
if ( ($fichajes[$j]['CAUSA'] <> 0) && (($fichajes[$j]['FUNCION']
== 4) || ($fichajes[$j]['FUNCION'] == 2) ||
($fichajes[$j]['FUNCION'] == 0) ) ){
 // Por incidencia
 $datos[$i]['sal4'] = $datos[$i]['sal4']."***";
 $listado[$i]['sal4'] = $datos[$i]['sal4'];
 $datos[$i]['hayDetalle'] = 1; // Marcamos q si hay
 detalle
$listado[$i]['hayDetalle'] = 1; // Marcamos q si hay
 detalle
$listado[$i]['color'] = 'blanco';
if ($fichajes[$j]['AUX'] != 0)

```

```

$listado[$i]['descripcion'] .=
 "***.$txtIncidencia.$fichajes[$j]['DESCAUX'].\n"
}
else
 $listado[$i]['descripcion'] .=
 "***.$txtIncidencia.$fichajes[$j]['DESCRIPCION'].\n";
}
else
 if ($fichajes[$j]['AUX'] <> 0){
 //Por tiempo
 $datos[$i]['sal4'] = $datos[$i]['sal4']."**";
 $listado[$i]['sal4'] = $datos[$i]['sal4'];
 $datos[$i]['hayDetalle'] = 1; //Marcamos q
 sihay detalle

 $listado[$i]['hayDetalle'] = 1; //Marcamos q si
 hay detalle
 $listado[$i]['color'] = 'blanco';
 $listado[$i]['descripcion'] .=
 "***.$txtIncidencia.$fichajes[$j]['DESCAUX'].\n"
 "n";
 }
}
break;
} // switch fichadas
} // for
for($j=0;$j<count($incidencias);$j++) { // Para cada incidencia

 if ($incidencias[$j]['CAUSA'] == 1){
 $listado[$i]['descripcion'] .= " ".$incidencias[$j]['INCIDENCIA']."
 ".$incidencias[$j]['DESC_CAUSA'];

 // INCIDENCIA NO JUSTIFICADA SE MUESTRA EN ROJO
 $color='error';
 $datos[$i]['hayDetalle'] = 1; // Marcamos q sã hay detalle
 $listado[$i]['color'] = 'rojo';
 }
 else{
 $listado[$i]['descripcion'] .= $incidencias[$j]['INCIDENCIA']."
 ".$incidencias[$j]['DESC_CAUSA']." (Primer
 fichaje)";
 $datos[$i]['hayDetalle'] = 1;
 $listado[$i]['color'] = 'blanco';
 }
}
} // else
//Fijamos color a la fila
$objDatos->setRowColor($datos[$i],$color);
} // for $diasConsulta

$sumaSaldo = $this->formatoHoras($sumaSaldo);
$this->saldo = $sumaSaldo;
$sumHorasTrabajadas = $this->formatoHoras($sumHorasTrabajadas);
$this->horasTrabajadas = $sumHorasTrabajadas;
$sumHorasExceso = $this->formatoHoras($sumHorasExceso);
$this->horasExceso = $sumHorasExceso;

for($i=0;$i<count($diasConsulta);$i++) {
 $listado[$i]['totalSaldo'] = $this->saldo;
 $listado[$i]['totalHorasTrabajadas'] = $this->horasTrabajadas;
 $listado[$i]['totalHorasExceso'] = $this->horasExceso;
}

if ($operacion == 'buscar'){
 return $datos;
}
elseif ($operacion == 'listar'){
 return $listado;
}
} // consultaFichajes

////////////////////////////////////
////////////////////////////////////
// TRATAMIENTO DE LOS MINUTOS PARA FORMATEARLOS COMO HH:MM
////////////////////////////////////
////////////////////////////////////
private function formatoHoras($horas) {
 $signo = ' ';
 if ($horas < 0){
 $horas = $horas*(-1);
 $signo = '-';
 }
 $minutos = ($horas % 60);
 if (strlen($horas % 60) < 2)
 $minutos = "0".($horas % 60);
 $horas = intval($horas/60);
 if (strlen($horas) == 1)
 $horas = '0'.$horas;
 $horas = $signo.$horas.":". $minutos;
 return($horas);
}
}

```


```

////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////
////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////
// CONSULTA DETALLE
////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////
////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////
////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////////
function preEditar($objDatos) {

 $m_datos = $objDatos->getAllTuplas();
 for($i=0;$i<count($m_datos);$i++){
 if ($m_datos[$i]['hayDetalle'] != 1){
 $fecha = $m_datos[$i]['fecha'];
 $this->showMensaje('APL-42',array($fecha));
 return -1;
 }
 }
 return 0;
}

function postEditar($objDatos) {

 $m_datos = $objDatos->getAllTuplas();
 $fecha = $m_datos[0]['FECHA'];
 $fecha = split(' ', $fecha);
 $fecha = $fecha[0];
 // Guardamos en variables la fecha inicio y fin
 $this->dia = $fecha;
 $tarjeta = $m_datos[0]['PERSONAL'];

 //Conexión a ORACLE
 $g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
 $conexionOracle = new IgepConexion($g_oracle_dsn);
 $m_datos_nuevos = array();

 $selectFichajes = "SELECT to_char(f.hora,'HH24:MI') as \"HORA\", f.causa, ";
 $selectFichajes .= "CASE WHEN f.causa = 0 THEN '' ELSE c.descripcion END DESCRIPCION, ";
 $selectFichajes .= "f.funcion, f.aux, c1.descripcion as \"DESCAUX\" ";
 $selectFichajes .= "FROM twps_vfichajes f, twps causas c, twps causas c1 ";
 $selectFichajes .= "WHERE f.personal = '". $tarjeta."' and f.fecha = to_date('".$fecha."', 'dd-mm-yyyy') ";
 $selectFichajes .= " and f.causa = c.codigo and f.aux = c1.codigo ";
 $fichajes = $conexionOracle->consultar($selectFichajes);
 $hayFichajes = 0;
 if (count($fichajes) > 0)
 $hayFichajes = 1;

 // Obtener las incidencias que no son de día completo
 $selectIncidencias = "SELECT CASE WHEN i.incidencia IN (0,1,2,3,4,5,6) THEN ' '
 WHEN i.incidencia IN (11,12,13,15,16,20) THEN ic.descripcion
 ELSE 'Desconocida (|i.incidencia|)'
 END incidencia, ";

 $selectIncidencias .= "i.causa, ";
 $selectIncidencias .= "CASE WHEN i.causa = 0 THEN '' ELSE c.descripcion END desc_causa ";
 $selectIncidencias .= "FROM twps_vincidencias i, twps incidencias ic, twps causas c ";
 $selectIncidencias .= "WHERE i.personal = '". $tarjeta."' and i.incidencia NOT IN (5,16,17,18,21,22,24) and ";
 $selectIncidencias .= "fecha = to_date('".$fecha."', 'dd-mm-yyyy') and i.incidencia = ic.codigo and i.causa =
 c.codigo ";

 $incidencias = $conexionOracle->consultar($selectIncidencias);
 $hayIncidencias = 0;
 if (count($incidencias) > 0)
 $hayIncidencias = 1;

 $phayContadores = ValidacionHorario::f_existeContador($fecha, $horasTrabajadas, $horasExceso, $saldoDiario,
 $sumaHorasTrabajadas, $sumaHorasExceso, $sumaSaldoDiario, $tarjeta);
 if ($phayContadores != 1)
 $phayContadores = 0;

 // Añadimos $hayFichajes == 0 para que salgan las fichadas del día ya que la única condición que cambia es esa. De
 // esta forma entra en el else // DÍA A NORMAL DE TRABAJO
 if ( ($phayContadores == 0) && ($hayIncidencias == 0) && ($hayFichajes == 0) ) {
 // Día festivo no trabajado
 }
 elseif ( ($phayContadores == 1) && ($hayIncidencias == 1) && ($hayFichajes == 0) ){
 for($j=0;$j<count($incidencias);$j++) { // Para cada incidencia
 }
 }
 else {
 // Día normal de trabajo
 $horasTrabajadas = $this->formatoHoras($horasTrabajadas);
 $horasExceso = $this->formatoHoras($horasExceso);
 $saldoDiario = $this->formatoHoras($saldoDiario);

 $m_datos_nuevos[0]['horastrabajadas'] = $horasTrabajadas;
 $m_datos_nuevos[0]['horasexceso'] = $horasExceso;
 $m_datos_nuevos[0]['saldodiario'] = $saldoDiario;

 //$incidencia = '';
 $fichada = 0;

 for($j=0;$j<count($incidencias);$j++) { // Para cada incidencia

 if ($incidencias[$j]['CAUSA'] == 1){
 $m_datos_nuevos[0]['incidencia'] .= " ".$incidencias[$j]['INCIDENCIA'].
 ".$incidencias[$j]['DESC_CAUSA'];
 }

 else{
 $m_datos_nuevos[0]['incidencia'] .= $incidencias[$j]['INCIDENCIA'].
 ".$incidencias[$j]['DESC_CAUSA']. (Primer fichaje)";
 }
 }
 }
}

```


```

 $this->openWindow($actionForward);
 }
 else{
 unset($this->lisControlPresencia);//Borramos el objeto...
 $this->showMensaje('APL-Listado');//Mostramos un mensaje
 }
}

//Validación DNI del interesado
public function validaDNI($objDatos) {

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 $campoDisparador = $objDatos->getTriggerField();
 $nif = $objDatos->getValue('DNI');
 if($nif!='' AND $campoDisparador=='DNI'){
 $depuertos = $objDatos->getValue('depuertos');
 $res = $con->consultar("SELECT nregpgv, dapell1 ||' '|| dapell2 ||', '|| dnombre as \"Nombre\" FROM " .
 "vper_ocupacion_historico WHERE nregpgv like '". $nif."__' and
 vper_ocupacion_historico.depuertos='". $depuertos."'");

 if(count($res)>0){
 $objDatos->setValue('Nombre',$res[0]['Nombre']);
 $objDatos->setValue('nregpgv',$res[0]['nregpgv']);
 }
 else {
 $objDatos->setValue('Nombre','');
 $objDatos->setValue('nregpgv','');
 $objDatos->setValue('DNI','');
 $this->showMensaje('APL-01',array($nif));
 return -1;
 }
 }
 else{
 $objDatos->setValue('Nombre','');
 $objDatos->setValue('DNI','');
 }
 return 0;
} //Fin de validaDNI

} //Fin de la clase ControlPresencia
?>

```

Tpl- Consulta: Control de presencia

```

{CWVentana tipoAviso=$smtm_tipoAviso codAviso=$smtm_codError descBreve = $smtm_descBreve textoAviso=$smtm_textoAviso
onLoad=$smtm_jsOnLoad}
{CWBarra customTitle=$smtm_customTitle usuario=$smtm_usuario codigo=$smtm_codigo}
{CWMenuLayer name=$smtm_nombre cadenaMenu=$smtm_cadenaMenu}
{/CWBarra}
{CWMarcoPanel conPestanyas="true"}

{if $smtm_verFiltro eq 1}
<!--***** PANEL fil *****-->
{CWPanel id="fil" action="buscar" method="post" estado="$estado_fil" claseManejadora="ControlPresencia"}
{CWBarraSupPanel titulo="Fichadas del personal de la CIT"}
{CWBotonTooltip imagen="04" titulo="Restaurar valores" funcion="restaurar" actuaSobre="ficha"}
{/CWBarraSupPanel}
{CWContenedor}
{CWFicha}
<br/>
<table cellpadding="5" width="90%">
<tr>
<td class="formularios" width="3%">
&ampnbsp
</td>
<td class="formularios" colspan="2" width="97%">
{CWCheckBox nombre="depuertos" editable="true" textoAsociado="Usuarios de puertos
(sustituciones)" actualizaA="x" dataType=$dataType_ControlPresencia.depuertos}
<br/>
{CWCampoTexto nombre="DNI" maxlength="8" size="8" editable="true" textoAsociado="Personal"
actualizaA="x"}
{CWBotonTooltip imagen="13" titulo="Busqueda Interesado" funcion="abrirVS" actuaSobre="DNI"
formActua="fil" panelActua="fil" claseManejadora="ControlPresencia"}
&nbsp;{CWCampoTexto nombre="Nombre" size="50" editable="false"}

</td>
</tr>
<tr>
<td colspan="2">
&nbsp;
</td>
</tr>
<tr>
<td class="formularios">
&nbsp;
</td>
<td class="formularios" width="20%">
<fieldset style=" border-bottom-width: thin; border-color: silver">
<legend align="left" style="font-weight:bold;">Fichadas</legend>
{CWLista nombre="listaMeses" editable="true" datos=$defaultData_ControlPresencia.listaMeses
dataType=$dataType_ControlPresencia.listaMeses}
</fieldset>
</td>
<td class="formularios" width="77%">
&nbsp;
</td>
</tr>
</table>
<br/>
{/CWFicha}
{/CWContenedor}
{CWBarraInfPanel}
{CWBoton imagen="50" texto="Buscar" class="boton" accion="buscar" busquedaEsLarga="true"}
{/CWBarraInfPanel}
{/CWPanel}

{/if}

<!-- ***** PANEL lis *****-->
{*CWPanel id="lis" action="listadoFichajes" method="post" estado="$estado_lis" claseManejadora="ControlPresencia"}
{CWPanel id="lis" method="post" estado="$estado_lis" claseManejadora="ControlPresencia"}
{CWBarraSupPanel titulo="Fichajes desde $smtm_inicio hasta el $smtm_fin"}
{CWBotonTooltip imagen="02" titulo="Ver detalle" actuaSobre="ficha" action="editar"}
{CWBotonTooltip imagen="04" titulo="Refrescar" funcion="modificar" actuaSobre="tabla"
action="buscar"}

{/CWBarraSupPanel}
{CWContenedor}
<table align="center" width=50% cellspacing=1 cellpadding=1 border=0>
<tr>
<td colspan="3" class="tabla_titulo">
Usuario: {$smtm_dni} - {$smtm_usuarioActivo}
</td>
</tr>
<tr>
<td class="datos_cabecera" align="left">
Horas Trabajadas: {$smtm_horasTrabajadas}
</td>
<td class="datos_cabecera" align="left">
Horas Exceso: {$smtm_horasExceso}
</td>
<td class="datos_cabecera" align="left">
Saldo: {$smtm_saldo}
</td>
</tr>
</table>
{CWTabla conCheck="true" seleccionUnica="true" id="Tabla1" numPagInsertar="0"
numFilasPantalla="23" datos=$smtm_datosTabla}
{CWfila tipoListado="false"}
{CWCampoTexto nombre="fecha" editable="false" size="12"
textoAsociado="Fecha"}
{CWCampoTexto nombre="ent1" editable="false" size="8" textoAsociado="Ent1"}
{CWCampoTexto nombre="sal1" editable="false" size="7" textoAsociado="Sal1"}
{CWCampoTexto nombre="ent2" editable="false" size="7" textoAsociado="Ent2"}
{CWCampoTexto nombre="sal2" editable="false" size="7" textoAsociado="Sal2"}

```


```

 </td>
 </tr>
 <tr class="formularios">
 <td>
 {CWCampoTexto nombre="personal" oculto="true"}
 {CWCampoTexto nombre="fecha" oculto="true"}
 </td>
 </tr>
 </table>
 {/CWFicha}
 {CWPaginador enlacesVisibles="3"}
 {/CWFichaEdicion}
{/CWContenedor}
{CWBarraInfPanel}
{CWBarraInfPanel}
{/CWPanel}
<!-- ***** PESTA?S *****-->
 {CWContenedorPestanyas}
 {if $smt_y_verFiltro eq 1}
 {CWPEstanya tipo="fil" estado=$estado_fil}
 {/if}
 {CWPEstanya tipo="lis" estado=$estado_lis}
 {CWPEstanya tipo="edi" estado=$estado_edi}
 {/CWContenedorPestanyas}
{/CWMarcoPanel}
{/CWVentana}

```

Views– Consulta: Control de presencia

```
<?php
//Creamos una pantalla
$comportamientoVentana= new IgepPantalla();

//Creamos un panel
$panel1 = new IgepPanel('ControlPresencia',"smt_y_datosTabla","smt_y_datosFicha");
//Activamos las pestanyas que necesitamos
$panel1->activarModo("fil","estado_fil");
$panel1->activarModo("lis","estado_lis");
$panel1->activarModo("edi","estado_edi");

// Datos que aparecerán en la cabecera
$dni = IgepSession::dameVariable('ControlPresencia','dni');
$$->assign('smt_y_dni',$dni);
$usuario = IgepSession::dameVariable('ControlPresencia','usuario');
$$->assign('smt_y_usuarioActivo',$usuario);
$fInicio = IgepSession::dameVariable('ControlPresencia','fechaInicio');
$$->assign('smt_y_inicio',$fInicio);
$fFin = IgepSession::dameVariable('ControlPresencia','fechaFin');
$$->assign('smt_y_fin',$fFin);
$día = IgepSession::dameVariable('ControlPresencia','dia');
$$->assign('smt_y_dia',$dia);
$saldo = IgepSession::dameVariable('ControlPresencia','saldo');
$$->assign('smt_y_saldo',$saldo);
$hTrabajadas = IgepSession::dameVariable('ControlPresencia','horasTrabajadas');
$$->assign('smt_y_horasTrabajadas',$hTrabajadas);
$hExceso = IgepSession::dameVariable('ControlPresencia','horasExceso');
$$->assign('smt_y_horasExceso',$hExceso);

//Para saber si visualizamos el filtro
$verFiltro = IgepSession::dameVariable('ControlPresencia','verFiltro');
if($verFiltro)
 $$->assign('smt_y_verFiltro',1);
else
 $$->assign('smt_y_verFiltro',0);

//Agregamos el panel a la ventana
$comportamientoVentana->agregarPanel($panel1);
//Realizamos el display
$$->display('consultas/p_controlPresencia.tpl');
?>
```

6.5. Consulta: Días de licencia por asuntos propios y vacaciones

Clase Manejadora – Consulta: Días de licencia por asuntos propios y vacaciones

```

<?php
/*CLASE ESPECIFICA DEL PANEL Q MANEJA ConsultaDiasLicenciaAsuntosPropiosyVacaciones*/
class ConsultaDiasLicenciaAsuntosPropiosyVacaciones extends gvHidraForm_DB{

function ConsultaDiasLicenciaAsuntosPropiosyVacaciones () {
 /*manejador de conexión*/
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');

 //Las tablas sobre las que trabaja
 $nombreTablas= array('vper_permisos_ano','tper_personas');
 parent::__construct($g_dsn,$nombreTablas);

 // con el "nrp" del usuario conectado en la sesión (en TCOM_USUARIOS).
 $usuarioConectado = IgepSession::dameDatosUsuario();
 $datosUsuario = $this->consultar('SELECT nregpgv,dnombre, dapell1, dapell2 FROM vper_ocupacion
 WHERE nregpgv=\''.$usuarioConectado['nrp'].'\'');
 $this->datosUsuario = $datosUsuario[0];
 $this->informacionUsuarioActivo =substr($datosUsuario[0]['nregpgv'], 0,8).'-'. $datosUsuario[0]['dnombre'].'
 '. $datosUsuario[0]['dapell1'].' '. $datosUsuario[0]['dapell2'];

 $nregpgv = $this->datosUsuario['nregpgv'];

}

//Fin constructor de la clase ConsultaDiasLicenciaAsuntosPropiosyVacaciones

function preBuscar($objDatos) {
 $this->accion = $objDatos->getValue('accion');
 return 0;
}

//Select para obtener el valor de M_DIASADI actualmente 2007
function postBuscar($objDatos) {
 $accion = $this->accion;
 $nregpgv = $this->datosUsuario['nregpgv'];
 $totalVAC=0;$totalVV6=0;$totalAAP=0;$totaldiasVAC=0;$totaldiasVV6=0;$totaldiasADI=0;$totaldiasAAP=0;
 $anyodiasADI=0;$totalADI=0;
 $res = $this-> f_consultarVV6yAAPyVACyADI ($accion,$nregpgv,$totalVAC,$totalVV6,$totalADI,$totalAAP,$totaldiasVAC,
 $totaldiasVV6,$totaldiasADI,$totaldiasAAP,$anyodiasADI,$mensaje);

 //Fijamos el resultado de la consulta
 $objDatos->setAllTuplas($res);

 // CABECERA DE LA TPL EN FUNCION DE LA ACCION
 if ($accion=='P'){
 $titulo_tpl="Consulta de dias de licencia por asuntos propios y vacaciones autorizados del periodo
 actual";
 }
 else{
 $titulo_tpl="Consulta de dias de licencia por asuntos propios y vacaciones autorizados del periodo
 anterior";
 }
 // Paso a variables de clase para smarty
 $this->totalVV6=$totalVV6;
 $this->totalAAP=$totalAAP;
 $this->totalVAC=$totalVAC;
 $this->totalADI=$totalADI;

 $this->totaldiasVV6=$totaldiasVV6;
 $this->totaldiasAAP=$totaldiasAAP;
 $this->totaldiasVAC=$totaldiasVAC;
 $this->totaldiasADI=$totaldiasADI;

 // Para evitar que salga un -1 en pendientes cuando el total pedido es 23, ya que el máximo son 22, restaremos 22 en
 lugar de 23
 if (isset($totaldiasVAC) AND isset($totalVAC))
 if ($totalVAC == 23) $this->pendVAC=$totaldiasVAC-22;
 else $this->pendVAC=$totaldiasVAC-$totalVAC;
 elseif (isset($totaldiasVAC) AND !isset($totalVAC)) $this->pendVAC=$totaldiasVAC;

 if ($totaldiasADI === '?' AND $totalADI === '?') {
 $this->totaldiasADI= 'Pdte. F. Pblica';
 $this->totalADI= '0';
 $this->pendADI='';
 }
 elseif (isset($totaldiasADI) AND isset($totalADI)) $this->pendADI=$totaldiasADI-$totalADI;

 if (isset($totaldiasVV6) AND isset($totalVV6)) $this->pendVV6=$totaldiasVV6-$totalVV6;
 elseif (isset($totaldiasVV6) AND !isset($totalVV6)) $this->pendVV6=$totaldiasVV6;

 if (isset($totaldiasAAP) AND isset($totalAAP)) $this->pendAAP=$totaldiasAAP-$totalAAP;
 elseif (isset($totaldiasAAP) AND !isset($totalAAP)) $this->pendAAP=$totaldiasAAP;
}

```


```

$this->mensaje=$mensaje;
$this->titulo_tpl=$titulo_tpl;

return 0;
}

function f_consultarVV6yAAPyVACyADI($accion,$nregpgv,&$totalVAC,&$totalVV6,&$totalADI,&$totalAAP,&$totaldiasVAC,
&$totaldiasVV6,&$totaldiasADI,&$totaldiasAAP,&$anyodiasADI,&$mensaje){
 $g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
 $conexion=new IgepConexion($g_oracle_dsn);
 $nulo=null;

 // componer el periodo para la consulta según el parametro accion (P:periodo actual; A: periodo anterior)

 if ($accion=='P'){
 // Estamos en el periodo actual

 //FFF Modificacion para usar objetos fecha en vez de cadenas.
 $var_periodo_objeto=new gvHidraTimestamp(date('Y'));
 $var_periodo=$var_periodo_objeto->format('Y');

 PermisosValidacion::f_calcularTotalDiasVACyADiyVV6yAAP($nregpgv,$var_periodo,$totaldiasVAC,
 $totaldiasADI,$anyodiasADI,$totaldiasVV6,$totaldiasAAP,$accion);

 $res = $this->consultar("SELECT CASE WHEN vper_permisos_ano.cclase='VV6' THEN 'ASUNTOS PROPIOS'
 WHEN vper_permisos_ano.cclase='VAC' THEN 'VACACIONES'
 WHEN vper_permisos_ano.cclase='ADI' THEN 'DIAS ADICIONALES VACACIONES'
 WHEN vper_permisos_ano.cclase='AAP' THEN 'DIAS ADICIONALES ASUNTOS PARTICULARES'
 ELSE vper_permisos_ano.cclase END as \"var_motivo\", vper_permisos_ano.fecha_ini,
 vper_permisos_ano.fecha_fin, vper_permisos_ano.dias
 FROM vper_permisos_ano WHERE vper_permisos_ano.nregpgv = '$nregpgv' AND
 vper_permisos_ano.periodo = '$var_periodo'
 ORDER BY periodo desc,CASE WHEN vper_permisos_ano.cclase='VV6' THEN 'A'
 WHEN vper_permisos_ano.cclase='VAC' THEN 'AAA'
 WHEN vper_permisos_ano.cclase='ADI' THEN 'AAAA'
 WHEN vper_permisos_ano.cclase='AAP' THEN 'AA'
 END,fecha_ini asc");

 // SI NO EXISTEN REGISTROS MENSAJE
 if (count($res[0])==0) {
 // Mostramos en la cabecera los totales obtenidos para el periodo actual
 // $totaldiasVAC,$totaldiasVV6,$totaldiasAAP,$anyodiasADI,$totaldiasADI
 // Tambien mostramos la siguiente información: "No ha tenido ningún día de permiso o de licencia
 por asuntos propios o vacaciones en el periodo indicado"
 // $this->showMensaje("No ha tenido ningún día de permiso o de licencia por asuntos propios o
 vacaciones en ",$var_periodo);
 $mensaje = "No ha tenido ningún día de permiso o de licencia por asuntos propios o vacaciones en
 el periodo ".$var_periodo;
 }
 else {

 // CALCULAMOS LOS TOTALES DE VV6 , AAP, VAC Y ADI del periodo correspondiente

 $res2 = $this->consultar("SELECT case when sum(dias) is null then 0 else sum(dias) end as
 \"totalVAC\"
 FROM vper_permisos_ano WHERE nregpgv = '$nregpgv' and cclase = 'VAC'
 and periodo = '$var_periodo'");

 if($res2!=-1)
 $totalVAC = $res2[0]['totalVAC'];
 $res2 = $this->consultar("SELECT case when sum(dias) is null then 0 else sum(dias) end as
 \"totalVV6\"
 FROM vper_permisos_ano WHERE nregpgv = '$nregpgv' and cclase = 'VV6'
 and periodo = '$var_periodo'");

 if($res2!=-1)
 $totalVV6 = $res2[0]['totalVV6'];
 $res2 = $this->consultar("SELECT case when sum(dias) is null then 0 else sum(dias) end as
 \"totalADI\"
 FROM vper_permisos_ano WHERE nregpgv = '$nregpgv' and cclase = 'ADI'
 and periodo = '$var_periodo'");

 if($res2!=-1)
 $totalADI = $res2[0]['totalADI'];
 $res2 = $this->consultar("SELECT case when sum(dias) is null then 0 else sum(dias) end as
 \"totalAAP\"
 FROM vper_permisos_ano WHERE nregpgv = '$nregpgv' and cclase = 'AAP'
 and periodo = '$var_periodo'");

 if($res2!=-1)
 $totalAAP = $res2[0]['totalAAP'];

 }

 // Devuelvo mas valores
 return $res;
 }
}
?>

```

Tpl – Consulta: Días de licencia por asuntos propios y vacaciones

```

(CWVentana tipoAviso=$smtm_tipoAviso codAviso=$smtm_codError descBreve=$smtm_descBreve textoAviso=$smtm_textoAviso
onLoad=$smtm_jsOnLoad)

(CWBarra customTitle=$smtm_customTitle usuario=$smtm_usuario codigo=$smtm_codigo)
(CWMenuLayer name=$smtm_nombre cadenaMenu=$smtm_cadenaMenu)
{/CWBarra}
(CWMarcoPanel conPestanyas="true")

<!--***** PANEL fil *****-->
(CWPanel id="fil" action="buscar" method="post" estado="$estado_fil"
claseManejadora="ConsultaDiasLicenciaAsuntosPropiosyVacaciones")
(CWBarraSupPanel titulo="Consulta de días de licencia por asuntos propios y vacaciones autorizados")
(CWBotonTooltip imagen="01" titulo="Insertar registros" funcion="insertar" actuaSobre="ficha"
action="ConsultaDiasLicenciaAsuntosPropiosyVacaciones_nuevo")
(CWBotonTooltip imagen="04" titulo="Restaurar valores" funcion="restaurar" actuaSobre="ficha")
{/CWBarraSupPanel}
(CWContenedor)
(CWFicha)
(CWCampoTexto nombre="var_motivo" size="45" editable="false" textoAsociado="Motivo")
(CWCampoTexto nombre="fechaini" size="10" editable="false" textoAsociado="Fecha
inicio")
(CWCampoTexto nombre="fechafin" size="10" editable="false" textoAsociado="Fecha fin")
(CWCampoTexto nombre="dias" size="3" editable="false" textoAsociado="Días")
{/CWContenedor}
(CWBarraInfPanel)
(CWBoton imagen="50" texto="Buscar" class="boton" accion="buscar" )
{/CWBarraInfPanel}
{/CWPanel}

<!-- ***** PANEL lis *****-->
(CWPanel id="lis" tipoComprobacion="envio" action="operarBD" method="post" estado="$estado_lis"
claseManejadora="ConsultaDiasLicenciaAsuntosPropiosyVacaciones")
(CWBarraSupPanel titulo=$smtm_titulo_tpl)
{/CWBarraSupPanel}
(CWContenedor)
<p align="center" class="tabla_titulo">Usuario: {$smtm_usuarioActivo}</p>

<table cellpadding="1" class="tablaInsertar" width="98%">
<!--tr>
<td width="14%" rowspan="2" class="formularios tabla_titulo">&nbsp;&nbsp;&nbsp;</td>
<td width="42%" colspan="3" class="formularios tabla_titulo">&nbsp;&nbsp;&nbsp;{$smtm_ano}</td>
<td width="42%" colspan="3" class="formularios
tabla_titulo">&nbsp;&nbsp;&nbsp;{$smtm_anoADI}</td>
</tr-->
<tr>
<td width="14%" class="formularios tabla_titulo">&nbsp;&nbsp;&nbsp;</td>
<td width="14%" class="formularios tabla_titulo">Disponibles</td>
<td width="14%" class="formularios tabla_titulo">Autorizados</td>
<td width="14%" class="formularios tabla_titulo">Pendientes</td>
<td width="14%" class="formularios tabla_titulo">Adicionales disponibles</td>
<td width="14%" class="formularios tabla_titulo">Adicionales autorizados</td>
<td width="14%" class="formularios tabla_titulo">Adicionales pendientes</td>
</tr>
<tr>
<td width="14%" class="formularios tabla_titulo">Vacaciones</td>
<td width="14%" align="center" class="formularios tablaNoEdi">
&nbsp;&nbsp;&nbsp;{$smtm_totaldiasVAC}</td>
<td width="14%" align="center" class="formularios tablaNoEdi">
&nbsp;&nbsp;&nbsp;{$smtm_totalVAC}</td>
<td width="14%" align="center" class="formularios tablaNoEdi">
&nbsp;&nbsp;&nbsp;{$smtm_pendVAC}</td>
<td width="14%" align="center" class="formularios tablaNoEdi">
&nbsp;&nbsp;&nbsp;{$smtm_totaldiasADI}</td>
<td width="14%" align="center" class="formularios tablaNoEdi">
&nbsp;&nbsp;&nbsp;{$smtm_totalADI}</td>
<td width="14%" align="center" class="formularios tablaNoEdi">
&nbsp;&nbsp;&nbsp;{$smtm_pendADI}</td>
</tr>
<tr>
<td width="14%" class="formularios tabla_titulo">Asuntos propios</td>
<td width="14%" align="center" class="formularios tablaNoEdi">
&nbsp;&nbsp;&nbsp;{$smtm_totaldiasVV6}</td>
<td width="14%" align="center" class="formularios tablaNoEdi">
&nbsp;&nbsp;&nbsp;{$smtm_totalVV6}</td>
<td width="14%" align="center" class="formularios tablaNoEdi">
&nbsp;&nbsp;&nbsp;{$smtm_pendVV6}</td>
<td width="14%" align="center" class="formularios tablaNoEdi">
&nbsp;&nbsp;&nbsp;{$smtm_totaldiasAAP}</td>
<td width="14%" align="center" class="formularios tablaNoEdi">
&nbsp;&nbsp;&nbsp;{$smtm_totalAAP}</td>
<td width="14%" align="center" class="formularios tablaNoEdi">
&nbsp;&nbsp;&nbsp;{$smtm_pendAAP}</td>
</tr>
</table>

<table cellpadding="1" class="tablaInsertar" width="98%">
<tr>
<td width="14%" colspan="7" align="center" class="formularios tablaNoEdi">
&nbsp;&nbsp;&nbsp;{$smtm_mensaje}</td>
</tr>
</table>
{/if}

```

```
{CWTabla conCheck="false" conCheckTodos="false" id="Tabla1" numPagInsertar="1"
 numFilasPantalla="15" datos=$smarty_datosTabla}
  {CWFilea tipoListado="false"}
 {CWCampoTexto nombre="var_motivo" size="45" editable="false"
 textoAsociado="Motivo"}
 {CWCampoTexto nombre="fecha_ini" size="10" editable="false"
 textoAsociado="Fecha inicio"}
 {CWCampoTexto nombre="fecha_fin" size="10" editable="false"
 textoAsociado="Fecha fin"}
 {CWCampoTexto nombre="dias" size="3" editable="false" textoAsociado="Días"}
  {/CWFilea}
  {CWPaginador enlacesVisibles="3"}
{/CWTabla}
{/CWContenedor}
{CWBarraInfPanel}
  {CWBoton imagen="41" texto="Guardar" class="boton" accion="guardar"}
  {CWBoton imagen="42" texto="Cancelar" class="boton" accion="cancelar"}
{/CWBarraInfPanel}
{/CWPanel}
<!-- ***** PESTAÑAS ***** -->
{CWContenedorPestanyas}
  {*CW Pestanya tipo="fil" estado=$estado_fil*}
  {CW Pestanya tipo="lis" estado=$estado_lis}
{/CWContenedorPestanyas}
{/CWMarcoPanel}
{/CWVentana}
```

Views – Consulta: Días de licencia por asuntos propios y vacaciones

```
<?php
```

```
//Creamos una pantalla
$comportamientoVentana= new IgepPantalla();

//Creamos un panel
$panel1 = new IgepPanel('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','smt_y_datosTabla');
//Incorporamos los datos del usuario
$usuario = IgepSession::dameVariable('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','informacionUsuarioActivo');
$$->assign('smt_y_usuarioActivo',$usuario);
//Incorporamos el tipo de accion a realizar año actual o anterior
$titulo_tpl=IgepSession::dameVariable('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','titulo_tpl');
$$->assign('smt_y_titulo_tpl',$titulo_tpl);
//Incorporamos el mensaje a mostrar en caso de no haber registros
$mensaje=IgepSession::dameVariable('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','mensaje');
$$->assign('smt_y_mensaje',$mensaje);

$15 = IgepSession::dameVariable('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','totaldiasVV6');
$$->assign('smt_y_totaldiasVV6',$15);
$16 = IgepSession::dameVariable('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','totaldiasAAP');
$$->assign('smt_y_totaldiasAAP',$16);
$17 = IgepSession::dameVariable('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','totaldiasVAC');
$$->assign('smt_y_totaldiasVAC',$17);
$18 = IgepSession::dameVariable('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','totaldiasADI');
$$->assign('smt_y_totaldiasADI',$18);

$11 = IgepSession::dameVariable('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','totalVV6');
$$->assign('smt_y_totalVV6',$11);
$12 = IgepSession::dameVariable('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','totalAAP');
$$->assign('smt_y_totalAAP',$12);
$13 = IgepSession::dameVariable('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','totalVAC');
$$->assign('smt_y_totalVAC',$13);
$14 = IgepSession::dameVariable('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','totalADI');
$$->assign('smt_y_totalADI',$14);

$111 = IgepSession::dameVariable('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','pendVAC');
$$->assign('smt_y_pendVAC',$111);
$112 = IgepSession::dameVariable('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','pendADI');
$$->assign('smt_y_pendADI',$112);
$113 = IgepSession::dameVariable('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','pendVV6');
$$->assign('smt_y_pendVV6',$113);
$114 = IgepSession::dameVariable('ConsultaDiasLicenciaAsuntosPropiosyVacaciones','pendAAP');
$$->assign('smt_y_pendAAP',$114);

//Activamos las pestañas que necesitamos
$panel1->activarModo("fil","estado_fil");
$panel1->activarModo("lis","estado_lis");
//Agregamos el panel a la ventana
$comportamientoVentana->agregarPanel($panel1);
//Realizamos el display
$$->display('consultas/ConsultaDiasLicenciaAsuntosPropiosyVacaciones.tpl');
?>
```

6.6. Consulta: Estado de mis solicitudes

Clase Manejadora– Consulta: Estado de mis solicitudes

```
<?php

class ConsultaEstadoMisSolicitudes extends gvHidraForm_DB{

function ConsultaEstadoMisSolicitudes(){

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');

 $nombreTablas= array('s');
 parent::__construct($g_dsn,$nombreTablas);

 $this->setSelectForSearchQuery("SELECT s.solicitud, s.fecha_ini,s.fecha_fin,c.dclase, " .
 "CASE " .
 " WHEN s.situacion ='A' and (s.cestado<>'AP' or s.fanulaper is null) THEN c.dclase
 ELSE 'ANULA ' || c.dclase END AS \"dclase\" ,". /
 "CASE " .
 " WHEN s.ffirmaresolucion is not null and s.situacion ='A' and s.cestado='AP' and
 s.fanulaper is null THEN 'Autorizada' ".
 " WHEN s.ffirmaresolucion is not null and s.situacion ='A' and s.cestado='NP' THEN 'No
 autorizada' ".
 " WHEN s.ffirmaresolucionanula is not null and s.situacion ='B' and s.cestado='AP'
 THEN 'Autorizada' ".
 " WHEN s.ffirmaresolucionanula is not null and s.situacion ='A' and s.cestado='AP' and
 s.fanulaper is not null THEN 'No autorizada' ".
 " ELSE e.destado " .
 " END as \"destado\", situacion, s.cestado, fanulaper,ffirmaresolucion,
 ffirmaresolucionanula,avisos,s.cclase, s.requierejustificante " .

 " FROM TPER_SOLICITUDES s,tper_cod_permisos c, TPER_ESTADOSOL e ");
 $this->setWhereForSearchQuery("s.cestado = e.cestado and s.cclase = c.cclase ");
 $this->setOrderByForSearchQuery("s.fecha_ini desc,s.fecha_fin desc");

 $this->addMatching('fil_periodo','periodo','s');

 $listaTipoSolicitud = new IgepLista('fil_solicitudes');
 $listaTipoSolicitud->setRadio(true);
 $listaTipoSolicitud->addOpcion('pendientes',' Pendientes<br/>');
 $listaTipoSolicitud->addOpcion('firmadas',' Autorizadas<br/>');
 $listaTipoSolicitud->addOpcion('todas',' Todas');
 $listaTipoSolicitud->setSelected('todas');
 $this->addLista($listaTipoSolicitud);

 //declaración de los campos fecha en el panel de búsqueda
 $fil_fecha_ini = new gvHidraDate(false);
 $fil_fecha_ini->setCalendar(true);
 $fil_fecha_ini->setDayOfWeek('short');
 $fil_fecha_ini->enableInputMask(true);
 $this->addFieldType('fil_fechaIni',$fil_fecha_ini);
 $fil_fecha_fin = new gvHidraDate(false);
 $fil_fecha_fin->setCalendar(true);
 $fil_fecha_fin->setDayOfWeek('short');
 $fil_fecha_fin->enableInputMask(true);
 $this->addFieldType('fil_fechaFin',$fil_fecha_fin);
 //declaración de los campos fecha en el panel lis
 $fecha_ini = new gvHidraDate(false);
 $fecha_ini->setDayOfWeek('short');
 $fecha_ini->enableInputMask(false);
 $fecha_ini->enableServerValidation(false);
 $this->addFieldType('fecha_ini',$fecha_ini);

 $fecha_fin = new gvHidraDate(false);
 $fecha_fin->setDayOfWeek('short');
 $fecha_fin->enableInputMask(false);
 $fecha_fin->enableServerValidation(false);
 $this->addFieldType('fecha_fin',$fecha_fin);

 //El periodo a mostrar en el desplegable será por defecto el actual.
 //Otro valor posible serÁ; el periodo anterior cuando la fecha sea hasta el 1 de febrero,
 //o el periodo posterior si la fecha es despu@s del 1 de febrero.
 $fechaActual = date('d/m/Y');
 $fechaPartida = explode('/', $fechaActual);
 $listaTipoSolicitud = new IgepLista('fil_periodo');
 $listaTipoSolicitud->addOpcion('', ' ');
 $listaTipoSolicitud->addOpcion($fechaPartida[2]-1, ' ' . ($fechaPartida[2]-1));
 $listaTipoSolicitud->addOpcion($fechaPartida[2], ' ' . $fechaPartida[2]);
 $listaTipoSolicitud->addOpcion($fechaPartida[2]+1, ' ' . ($fechaPartida[2]+1));
 $listaTipoSolicitud->setSelected($fechaPartida[2]);
 $this->addLista($listaTipoSolicitud);

 $listaMotivo = new IgepLista('fil_motivo','MOTIVO');
 $listaMotivo->addOpcion('', ' ');
 $this->addLista($listaMotivo);

 // El usuario se cargará de la siguiente manera:
 // Seleccionaremos de la vista VPER_OCUPACION el DNI,nombre y apellidos de la persona cuyo nregpgv coincida
 // con el "nrp" del usuario conectado en la sesión (en TCOM_USUARIOS).
 $usuarioConectado = IgepSession::dameDatosUsuario();
```

```

$datosUsuario = $this->consultar('SELECT nregpgv,dnombre, dapell1, dapell2 FROM vper_ocupacion WHERE
 nregpgv=\''.$usuarioConectado['nrp'].'\'');
$this->datosUsuario = $datosUsuario[0];
$this->informacionUsuarioActivo = substr($datosUsuario[0]['nregpgv'], 0,8).'-'.$datosUsuario[0]['dnombre'].'
 '.$datosUsuario[0]['dapell1'].' '.$datosUsuario[0]['dapell2'];
$this->keepFilterValuesAfterSearch(true);
} //Fin de Constructor

function preBuscar($objDatos){
// En función de si se quieren visualizar las solicitudes pendientes de firma, se utiliza una select u otra, en la
// que se filtra por los parámetros de entrada, siendo solo obligatorio el periodo

$pcclasedclase = $objDatos->getValue('fil_motivo');
$pcclasedclasePartida= explode('|',$pcclasedclase);
$pcclase = $pcclasedclasePartida[0];

$pfechaIni = $objDatos->getValue('fil_fechaIni');
$pfechaFin = $objDatos->getValue('fil_fechaFin');

$pperiodo = $objDatos->getValue('fil_periodo');
$ptipoSolicitudes = $objDatos->getValue('fil_solicitudes');

$pnregpgv =$this->datosUsuario['nregpgv'];
 $str_where = '';
 if($pcclase!=''){
 $str_where = "s.cclase = '".$pcclase.'" ";
 }

 if($pnregpgv!=''){
 if($str_where!='')
 $str_where.=' AND ';
 $str_where.= " s.NREGPGV = '".$pnregpgv.'" ";
 }

 if($pfechaIni!=null AND $pfechaFin!=null){
 if($str_where!='')
 $str_where.=' AND ';
 $str_where.= "(s.fecha_ini <= '".$this->obj_conexion->prepararFecha($pfechaFin)."' AND (s.fecha_fin >= '".$this->obj_conexion->prepararFecha($pfechaIni)."' OR s.fecha_fin is null ) ) ";
 }
 if($pfechaIni!=null AND $pfechaFin==null){
 if($str_where!='')
 $str_where.=' AND ';
 $str_where.= "(s.fecha_fin >= '".$this->obj_conexion->prepararFecha($pfechaIni)."' OR s.fecha_fin is null ) ";
 }
 if($pfechaIni==null AND $pfechaFin!=null){
 if($str_where!='')
 $str_where.=' AND ';
 $str_where.= "(s.fecha_ini <= '".$this->obj_conexion->prepararFecha($pfechaFin)."' ) ";
 }

 if($ptipoSolicitudes=='pendientes' || $ptipoSolicitudes=='firmadas' ){
 if($str_where!='')
 $str_where.=' AND ';
 if($ptipoSolicitudes=='pendientes')
 $str_where.= " NOT((s.ffirmaresolucion is not null and s.situacion ='A' and s.cestado ='AP' and s.fanulaper
 is null) OR (s.ffirmaresolucion is not null and s.situacion ='A' and s.cestado ='NP')
 OR (s.ffirmaresolucionanula is not null and s.situacion ='B' and s.cestado ='AP')
 OR (s.ffirmaresolucionanula is not null and s.situacion ='A' and s.cestado ='AP' and
 s.fanulaper is not null))";
 elseif($ptipoSolicitudes=='firmadas')
 $str_where.= "(s.ffirmaresolucion is not null and s.situacion ='A' and s.cestado ='AP' and s.fanulaper is
 null) OR (s.ffirmaresolucion is not null and s.situacion ='A' and s.cestado ='NP')
 OR (s.ffirmaresolucionanula is not null and s.situacion ='B' and s.cestado ='AP')
 OR (s.ffirmaresolucionanula is not null and s.situacion ='A' and s.cestado ='AP' and
 s.fanulaper is not null)";
 }
 if($str_where!=''){
 $str_where.= ' ('.$str_where.' ) ';
 $this->setParametrosBusqueda($str_where);
 }
 if($pcclase!=''){
 $fechaactual = new gvHidraTimeStamp();
 $fechaactual->setTime(0,0,0);
 SolicitudesYPermisos::f_diasPermiso($pperiodo, $fechaactual, $fechaactual, $pcclase, $total_dias,
 $total_diaslabo, $total_dias_act, $total_diaslabo_act,
 'S',$null1,$null2, $pnregpgv, $pcclase);

 $ptotal_dias = $total_dias - $total_dias_act;
 $ptotal_diaslabo = $total_diaslabo - $total_diaslabo_act;

 // Además le restamos el total de días de anulación solicitados para la clase de permiso seleccionada
 SolicitudesYPermisos::f_calcularDiasPermisoAnyoAnulacion($pnregpgv, $pperiodo, $pcclase,
 $totalDiasLaboAnula, $totalDiasAnula, $nsolicitudesAnula, $fechasAnulacion,
 $nsolicitudesAnulaResueltas);

 $ptotal_dias -= $totalDiasAnula;
 $ptotal_diaslabo -= $totalDiasLaboAnula;
 }
 else{
 $ptotal_dias = 0;
 }
}

```

```

 $ptotal_diaslabo = 0;
 }

 //echo "$ptotal_dias,$ptotal_diaslabo,$informacionDiasHabiles,$informacionDiasNaturales";die;
 $this->informacionDiasHabiles = $ptotal_diaslabo;
 $this->informacionDiasNaturales = $ptotal_dias;
 $this->periodoActual = $pPeriodo;
 $this->pcclase = $pcclase;

 return 0;
}

function postBuscar($objDatos){
 $m_datos = $objDatos->getAllTuplas();
 $ptipoSolicitudes = $objDatos->getValue('fil_solicitudes');

 if(count($m_datos)>0){
 foreach($m_datos as $index=> $tupla){

 // - La solicitud está pendiente de completar y tiene avisos (estado PC y avisos no es nula):
 // - Mostrar la imagen de con avisos y pendiente de completar (conAvisosY PC.gif) en la parte
 // izquierda de la pantalla
 // - La solicitud está pendiente de completar (estado PC):
 // - Mostrar la imagen de pendiente de completar (PC.gif) en la parte izquierda de la
 // pantalla
 // - La solicitud tiene avisos (avisos no es nula) y no está pendiente de completar (estado
 // diferente de PC):
 // - Mostrar la imagen de avisos (ok.gif) en la parte izquierda de la pantalla
 if($tupla['estado']=='PC'){
 if($tupla['avisos']!=''){
 $m_datos[$index]['img_avisos'] = 'images/conAvisosY PC.gif';
 }
 else
 $m_datos[$index]['img_avisos'] = 'images/PC.gif';
 }
 elseif($tupla['avisos']!=''){
 $m_datos[$index]['img_avisos'] = 'images/ok.gif';
 }
 else
 $m_datos[$index]['img_avisos'] = 'images/nada.gif';

 // Añadimos el color a las filas
 // Se deberán de mostrar solicitudes resaltadas con color verde cuando estén en las situaciones
 // siguientes:

 // - La solicitud está autorizada (situacion = A, estado = AP, fanulaper nula, ffirmaresolucion
 // no nula o
 // situacion = A, estado = AP, fanulaper no nula, ffirmaresolucionanula no nula o
 // situacion = B, estado = AP, ffirmaresolucionanula no nula) :
 // - Mostrar con fondo verde
 $color='none';

 if(($tupla['situacion']=='A' AND $tupla['estado']=='AP' AND empty($tupla['fanulaper']) AND !
 empty($tupla['ffirmaresolucion']))
 OR ($tupla['situacion']=='A' AND $tupla['estado']=='AP' AND !empty($tupla['fanulaper']) AND !
 empty($tupla['ffirmaresolucionanula']))
 OR ($tupla['situacion']=='B' AND $tupla['estado']=='AP' AND !
 empty($tupla['ffirmaresolucionanula']))
 )
 $color='sugerencia';

 $objDatos->setRowColor($m_datos[$index],$color);
 }
 }
 $objDatos->setAllTuplas($m_datos);
}
return 0;
}

function saltoDeVentana($objDatos,$objSalto){
 $objDatos->setOperacion('seleccionar');
 $m_datos = $objDatos->getAllTuplas();
 if($m_datos==0){
 $this->showMensaje('APL-10');
 return -1;
 }
 $objSalto->setClase('DetalleSolicitud');
 $objSalto->setAccion('buscar');
 $objSalto->setAccionRetorno('refrescarDatos');
 $solicitudes = array();
 foreach($m_datos as $solicitud)
 array_push($solicitudes,$solicitud['nsolicitud']);
 $objSalto->setParam('solicitudes',$solicitudes);
 ClasesDePermisos::f_dameDatosClasePermiso($m_datos[0]['cclase'],$dclase,$justificante);

 $permisosDGAA = ClasesDePermisos::f_clasesPermisosPorTramite('D');
 foreach($permisosDGAA as $index=>$tupla){
 $var_cclases=$var_cclases." ".$permisosDGAA[$index]['cclase']." ";
 }
}

```

```
}
$var_cclases=rtrim($var_cclases,",");
$var_tupla=$tupla['cclase'];
$pos=strpos ($var_cclases,$var_tupla);

//Si situacion='A' and estado='NR'
if(trim($m_datos[0]['situacion'])=='A' and $m_datos[0]['estado']=='NR')
 $objSalto->setParam('visibilidad','ConsultaEstadoMisSolicitudes_noAutorizadaPorResponsable');
// También se incluye el caso en que esté marcado requierejustificante

elseif(($justificante=='S') or ($pos>0) OR $m_datos[0]['requierejustificante']=='S')
 $objSalto->setParam('visibilidad','ConsultaEstadoMisSolicitudes_conJustificante');
else
 $objSalto->setParam('visibilidad','ConsultarSolicitudesACargoResponsable_NoPersonal');

$perfil = IgepSession::dameRol();
if ($perfil!='P_USUARIO')
 $objSalto->setParam('mostrarValidacion','1');
return 0;
}

function accionesParticulares($str_accion, $objDatos) {
 switch ($str_accion)
 {
 case 'volverDeDetalleSolicitud':
 $actionForward = $objDatos->getForward('correcto');
 break;
 case 'refrescarDatos':
 $actionForward = $objDatos->getForward('correcto');
 break;

 default:
 return -1;
 }
 return $actionForward;
}
} //Fin ConsultaEstadoMisSolicitudes
?>
```


Tpl- Consulta: Estado de mis solicitudes

```

(CWVentana tipoAviso=$smarty_tipoAviso codAviso=$smarty_codError descBreve=$smarty_descBreve textoAviso=$smarty_textoAviso
onLoad=$smarty_jsOnLoad)

(CWBarra customTitle=$smarty_customTitle usuario=$smarty_usuario codigo=$smarty_codigo)
  (CWMenuLayer name="$smarty_nombre" cadenaMenu="$smarty_cadenaMenu")
{/CWBarra}
(CWMarcoPanel conPestanyas="true")

<!--***** PANEL fil *****-->
(CWPanel id="fil" action="buscar" method="post" estado=$estado_fil claseManejadora="ConsultaEstadoMisSolicitudes")
  (CWBarraSupPanel titulo="Consulta del estado de mis solicitudes")
 (CWBotonTooltip imagen="04" titulo="Restaurar valores" funcion="limpiar" actuaSobre="ficha" )
  (CWBarraSupPanel)
  (CWContenedor)
 (CWFicha)
 <table cellpadding="5" width="80%">
 <tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios" colspan="2">
 &nbsp;
 </td>
 </tr>
 <tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios" colspan="2">
 (CWLista nombre="fil_periodo" editable="true" textoAsociado="Periodo"
datos=$defaultData_ConsultaEstadoMisSolicitudes.fil_periodo
value=$defaultData_ConsultaEstadoMisSolicitudes.fil_periodo)
 </td>
 </tr>
 <tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios">
 (CWCampoTexto nombre="fil_fechaIni" maxlength="10" size="10"
editable="true" textoAsociado="Fecha inicio"
dataType=$dataType_ConsultaEstadoMisSolicitudes.fil_fechaIni
value=$defaultData_ConsultaEstadoMisSolicitudes.fil_fechaIni)
 </td>
 <td class="formularios">
 (CWCampoTexto nombre="fil_fechaFin" maxlength="10" size="10"
editable="true" textoAsociado="Fecha fin"
dataType=$dataType_ConsultaEstadoMisSolicitudes.fil_fechaFin
value=$defaultData_ConsultaEstadoMisSolicitudes.fil_fechaFin)
 </td>
 </tr>
 </table>
 <table cellpadding="5" width="80%">
 <tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios" width="70%">
 (CWLista nombre="fil_motivo" editable="true" textoAsociado="Motivo"
datos=$defaultData_ConsultaEstadoMisSolicitudes.fil_motivo)
 <br/><br/>
 <td class="formularios" width="27%">
 <fieldset style=" border-bottom-width: thin; border-color: silver">
 <legend align='left' style="font-weight:bold;">Solicitudes</legend>
 (CWLista nombre="fil_solicitudes" editable="true"
datos=$defaultData_ConsultaEstadoMisSolicitudes.fil_solicitudes
dataType=$dataType_ConsultaEstadoMisSolicitudes.fil_solicitudes)
 </fieldset>
 </td>
 </tr>
 </table>
 <br/>
 (CWContenedor)
 (CWBarraInfPanel)
 (CWBoton imagen="50" texto="Buscar" class="boton" accion="buscar" )
 (CWBarraInfPanel)
  (CWPanel)

<!-- ***** PANEL lis *****-->
(CWPanel id="lis" action="editar" method="post" estado=$estado_lis claseManejadora="ConsultaEstadoMisSolicitudes")
  (CWBarraSupPanel titulo="Consulta del estado de mis solicitudes")
 (CWBotonTooltip imagen="detalle" titulo="Ver detalle" funcion="saltar" actuaSobre="ficha"
id="DetalleSolicitud")
 (CWBotonTooltip imagen="04" titulo="Refrescar" funcion="modificar" actuaSobre="ficha"
accion="ConsultaEstadoMisSolicitudes__refrescarDatos")
  (CWBarraSupPanel)
  (CWContenedor)
 <p align="center" class="tabla_titulo">Interesado: { $smarty_usuarioActivo}</p>
 <if $smarty_clasePermiso <> ''> <!-- Si se ha seleccionado un motivo(tipo) de permiso, se muestra
los dias habiles y naturales gastados para ese permiso-->
 <p align="center" class="tabla_titulo">
 Total días hábiles solicitados { $smarty_periodo}: { $smarty_usuarioDiasHabiles}

```


Views– Consulta: Estado de mis solicitudes

```
<?php
$comportamientoVentana= new IgepPantalla();

$panel = new IgepPanel('ConsultaEstadoMisSolicitudes',"smt_y_datosTabla");
$panel->activarModo("fil","estado_fil");
$panel->activarModo("lis","estado_lis");
$comportamientoVentana->agregarPanel($panel);

//Incorporamos los datos del usuario
$usuario = IgepSession::dameVariable('ConsultaEstadoMisSolicitudes','informacionUsuarioActivo');
$$s->assign('smt_y_usuarioActivo',$usuario);

//Total dias habiles solicitados (en el caso de haber marcado un determinado motivo o tipo de permiso)
$DiasHabiles = IgepSession::dameVariable('ConsultaEstadoMisSolicitudes','informacionDiasHabiles');
$$s->assign('smt_y_usuarioDiasHabiles',$DiasHabiles);

//Total dias naturales solicitados (en el caso de haber marcado un determinado motivo o tipo de permiso)
$DiasNaturales = IgepSession::dameVariable('ConsultaEstadoMisSolicitudes','informacionDiasNaturales');
$$s->assign('smt_y_usuarioDiasNaturales',$DiasNaturales);

//Para ocultar o mostrar los dias habiles y naturales, según se haya seleccionado o no un determinado permiso
$clasePermiso = IgepSession::dameVariable('ConsultaEstadoMisSolicitudes','pcclase');
$$s->assign("smt_y_clasePermiso",$clasePermiso);

//periodo actual
$Periodo = IgepSession::dameVariable('ConsultaEstadoMisSolicitudes','periodoActual');
$$s->assign('smt_y_periodo',$Periodo);
//$$s->assign('smt_y_periodo',date('Y'));

$$s->display('consultas/ConsultaEstadoMisSolicitudes.tpl');
?>
```

Clase Manejadora – Consulta: DetalleSolicitud

```
<?php
```

```
class DetalleSolicitud extends gvHidraForm_DB{

 function DetalleSolicitud(){

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');

 $nombreTablas= array('tper_solicitudes');
 parent::__construct($g_dsn,$nombreTablas);

 //Comprobamos los datos del salto
 $objSalto = IgepSession::damePanel('saltoIgep');
 if(is_object($objSalto))
 $this->parametrosBusqueda = $objSalto->getParams();

 if($this->parametrosBusqueda['mostrarValidacion']==1){
 $estado = "CASE

 WHEN s.cestado = 'PT'
 THEN e.destado || ' (pendiente tramitador)'
 WHEN s.cestado = 'PV' and s.valida = 'S' and s.revisada='N' and s.situacion='A'
 then e.destado || ' (válida por tramitador)'
 WHEN s.cestado = 'PV' and s.valida = 'N' and s.revisada='N' and
 s.situacion='A'
 then e.destado || ' (no válida por tramitador)'
 WHEN s.cestado = 'PV' and s.validaanula = 'S' and s.situacion='B'
 then e.destado || ' (válida por tramitador)'
 WHEN s.cestado = 'PV' and s.validaanula = 'N' and s.situacion='B'
 then e.destado || ' (no válida por tramitador)'
 WHEN s.cestado = 'PP' THEN e.destado || ' (válida por revisor)'
 WHEN s.cestado = 'PN' THEN e.destado || ' (no válida por revisor)'
 WHEN s.cestado = 'PC' THEN e.destado || ' y pendiente de completar'

 WHEN s.fresolucion is null and s.situacion = 'A' and s.cestado='AP' and s.fanulaper is
 null
 THEN e.destado || ' (válida por personal)'
 WHEN s.ffirmaresolucion is null and fresolucion is not null and s.situacion = 'A' and
 s.cestado='AP'and s.fanulaper is null
 THEN e.destado || ' (pendiente de firma positiva)'
 WHEN s.ffirmaresolucion is not null and s.situacion = 'A' and s.cestado='AP' and s.fanulaper is
 null
 THEN 'Autorizada'

 WHEN s.fresolucion is null and s.situacion = 'A' and s.cestado='NP'
 THEN e.destado || ' (no válida por personal)'
 WHEN s.ffirmaresolucion is null and fresolucion is not null and s.situacion = 'A' and
 s.cestado='NP'
 THEN e.destado || ' (pendiente de firma negativa)'
 WHEN s.ffirmaresolucion is not null and s.situacion = 'A' and s.cestado='NP'
 THEN 'No autorizada'

 WHEN s.fresolucionanula is null and s.situacion = 'B' and s.cestado='AP'
 THEN e.destado || ' (válida por personal)'
 WHEN s.ffirmaresolucionanula is null and fresolucionanula is not null and s.situacion = 'B'
 and s.cestado='AP'
 THEN e.destado || ' (pendiente de firma positiva)'
 WHEN s.ffirmaresolucionanula is not null and s.situacion = 'B' and s.cestado='AP'
 THEN 'Autorizada'

 WHEN s.fresolucionanula is null and s.situacion = 'A' and s.cestado='AP' and s.fanulaper is not
 null
 THEN e.destado || ' (no válida por personal)'
 WHEN s.ffirmaresolucionanula is null and fresolucionanula is not null and s.situacion = 'A'
 and s.cestado='AP' and s.fanulaper is not null
 THEN e.destado || ' (pendiente de firma negativa)'
 WHEN s.ffirmaresolucionanula is not null and s.situacion = 'A' and s.cestado='AP'
 and s.fanulaper is not null
 THEN 'No autorizada'
 ELSE e.destado
 END as \"destado\"";

 }
 else
 $estado = "CASE WHEN s.cestado = 'PC' THEN e.destado || ' y pendiente de completar'
 WHEN s.ffirmaresolucion is not null and s.situacion = 'A' and s.cestado='AP' and
 s.fanulaper is null
 THEN 'Autorizada'
 WHEN s.ffirmaresolucion is not null and s.situacion = 'A' and s.cestado='NP'
 THEN 'No autorizada'
 WHEN s.ffirmaresolucionanula is not null and s.situacion = 'B' and s.cestado='AP'
 THEN 'Autorizada'
 WHEN s.ffirmaresolucionanula is not null and s.situacion = 'A' and s.cestado='AP'
 and s.fanulaper is not null
 THEN 'No autorizada'
 ELSE e.destado END as \"destado\"";

 //Segun el perfil del usuario mostramos unos avisos u otros
 $perfil = IgepSession::dameRol();
 if($perfil=='P_RESPPER' OR $perfil=='P_TRAMITA' OR $perfil=='P_REVISOR')
 $avisos = 's.avisos';
 else
 $avisos = 's.avisosusuario';

 $str_select="SELECT u.nregpgv, substr(u.nregpgv,0,length(u.nregpgv)-1)||' - '||u.dapelli || ' ' ||
```

```

CASE WHEN u.dapell2 is null THEN ' ' ELSE u.dapell2 END||', '||u.dnombre as \"solicitante\", s.situacion
as \"situacionsolicitud\", s.nsolicitud,s.fsolicitud, s.periodo, c.dclase, s.fecha_ini,
s.fecha_fin, s.observaciones, $avisos as \"avisos\", s.motivonoautresp,s.motivonoautper,
$estado, s.justificante,s.pendientenuevojustificante as \"justificante_correcto\",
s.requierejustificante as \"requierejustificante\",
s.ffirmaresp,
u1.dapell1 || ' ' || CASE WHEN u1.dapell2 is null THEN ' ' ELSE u1.dapell2 END || ', ' ||
u1.dnombre as \"firmaresp\",
s.fvalidatramitador,
u5.dapell1 || ' ' || CASE WHEN u5.dapell2 is null THEN ' ' ELSE u5.dapell2 END || ', ' ||
u5.dnombre as \"validatramitador\",
s.fvalidarevisor, u7.dapell1 || ' ' || CASE WHEN u7.dapell2 is null THEN ' ' ELSE u7.dapell2 END
|| ', ' || u7.dnombre as \"validarevisor\",
s.ffirmaper, u2.dapell1 || ' ' || CASE WHEN u2.dapell2 is null THEN ' ' ELSE u2.dapell2 END ||
', ' || u2.dnombre as \"firmaper\",
s.fresolucion,s.numresol, u9.dapell1 || ' ' || CASE WHEN u9.dapell2 is null THEN ' ' ELSE
u9.dapell2 END || ', ' || u9.dnombre as \"generaresol\",
CASE WHEN s.ffirmaresolucion is null THEN 'N' ELSE 'S' END as \"firmaresolucion\",
u11.dapell1 || ' ' || CASE WHEN u11.dapell2 is null THEN ' ' ELSE u11.dapell2 END || ', ' ||
u11.dnombre as \"notificaresol\",
s.fanularesp, u3.dapell1 || ' ' || CASE WHEN u3.dapell2 is null THEN ' ' ELSE u3.dapell2 END ||
', ' || u3.dnombre as \"anularesp\",
s.fvalidaanulatramitador, u6.dapell1 || ' ' || CASE WHEN u6.dapell2 is null THEN ' ' ELSE
u6.dapell2 END || ', ' || u6.dnombre as \"validaanulatramitador\",
s.fvalidaanularevisor, u8.dapell1 || ' ' || CASE WHEN u8.dapell2 is null THEN ' ' ELSE
u8.dapell2 END || ', ' || u8.dnombre as \"validaanularevisor\",
s.fanulaper, u4.dapell1 || ' ' || CASE WHEN u4.dapell2 is null THEN ' ' ELSE u4.dapell2 END ||
', ' || u4.dnombre as \"anulaper\",
s.cestado,s.gradoparentesco,s.distancia ,s.fnacimientomenor,s.fresolucionanula,
s.numresolanula,
u10.dapell1 || ' ' || CASE WHEN u10.dapell2 is null THEN ' ' ELSE u10.dapell2 END || ', ' ||
u10.dnombre as \"generaresolanula\",
CASE WHEN s.ffirmaresolucionanula is null THEN 'N' ELSE 'S' END as \"firmaresolucionanula\",
u12.dapell1 || ' ' || CASE WHEN u12.dapell2 is null THEN ' ' ELSE u12.dapell2 END || ', ' || u12.dnombre
as \"notificaresolanula\",
CASE WHEN s.situacion='A' THEN 'ALTA' ELSE 'ANULACIÃN' END as \"situacion\", c.cclase as \"cclase\", ''
as \"diasSinJustificanteENC\", '' as \"diasConJustificanteENC\"
FROM tper_cod_permisos c, TPER_ESTADOSOL e, vper_ocupacion_historico u,
tper_solicitudes s LEFT JOIN vper_ocupacion_historico u1 ON s.nrpresp = u1.nregpgv
LEFT JOIN vper_ocupacion_historico u5 ON s.nrprramitador = u5.nregpgv
LEFT JOIN vper_ocupacion_historico u7 ON s.nrprrvisor = u7.nregpgv
LEFT JOIN vper_ocupacion_historico u2 ON s.nrprrper = u2.nregpgv
LEFT JOIN vper_ocupacion_historico u9 ON s.nrpggeneraresol = u9.nregpgv
LEFT JOIN vper_ocupacion_historico u11 ON s.nrpnotificaresol = u11.nregpgv
LEFT JOIN vper_ocupacion_historico u3 ON s.nrpnanularesp = u3.nregpgv
LEFT JOIN vper_ocupacion_historico u6 ON s.nrpnanulatramitador = u6.nregpgv
LEFT JOIN vper_ocupacion_historico u8 ON s.nrpnanularevisor = u8.nregpgv
LEFT JOIN vper_ocupacion_historico u4 ON s.nrpnanulaper = u4.nregpgv
LEFT JOIN vper_ocupacion_historico u10 ON s.nrpggeneraresolanula = u10.nregpgv
LEFT JOIN vper_ocupacion_historico u12 ON s.nrpnotificaresolanula = u12.nregpgv\";

$this->setSelectForSearchQuery($str_select);
$this->setWhereForSearchQuery(\"s.cclase = c.cclase and
s.nregpgv = u.nregpgv and
s.cestado = e.cestado\");
$this->setOrderByForSearchQuery(\"s.nsolicitud\");

$this->addMatching('nsolicitud','nsolicitud','tper_solicitudes');
$this->addMatching('justificante','justificante','tper_solicitudes');
$this->addMatching('justificante_correcto','pendientenuevojustificante','tper_solicitudes');
$this->addMatching('requierejustificante','requierejustificante','tper_solicitudes');
$this->addMatching('observaciones','observaciones','tper_solicitudes');

//Definicion de los tipos de los campos
$fecha_ini = new gvHidraDate(false);
$fecha_ini->setDayOfWeek('short');
$fecha_ini->enableInputMask(false);
$fecha_ini->enableServerValidation(false);
$this->addFieldType('fecha_ini',$fecha_ini);

$fecha_fin = new gvHidraDate(false);
$fecha_fin->setDayOfWeek('short');
$fecha_fin->enableInputMask(false);
$fecha_fin->enableServerValidation(false);
$this->addFieldType('fecha_fin',$fecha_fin);

$observaciones = new gvHidraString(false,500);
$this->addFieldType('observaciones',$observaciones);

//
$fecha_nacimientomenor = new gvHidraDate(false);
$fecha_nacimientomenor->setDayOfWeek('short');
$fecha_nacimientomenor->enableInputMask(false);
$fecha_nacimientomenor->enableServerValidation(false);
$this->addFieldType('fnacimientomenor',$fecha_nacimientomenor);

$listaGrado = new IgepLista('gradoparentesco');
$listaGrado->addOpcion("1","1er grado");
$listaGrado->addOpcion("2","2Âº grado");
$this->addLista($listaGrado);

$listaDistancia= new IgepLista('distancia');
$listaDistancia->addOpcion("C1","A no mÃ;s de 100 Km");
$listaDistancia->addOpcion("C2","A no mÃ;s de 375 Km");
$listaDistancia->addOpcion("L1","A mÃ;s de 100 Km");
$listaDistancia->addOpcion("L2","A mÃ;s de 375 Km");
$this->addLista($listaDistancia);

//justificante
$checkJustificante = new IgepCheckBox('justificante');
$checkJustificante->setValueChecked('S');
$checkJustificante->setValueUnchecked('N');

```

```

$checkJustificante->setChecked(false);
$this->addCheckBox($checkJustificante);

//requiere justificante
$checkRequiereJustificante = new IgepCheckBox('requierejustificante');
$checkRequiereJustificante->setValueChecked('S');
$checkRequiereJustificante->setValueUnchecked('N');
$checkRequiereJustificante->setChecked(false);
$this->addCheckBox($checkRequiereJustificante);

// justificante Correcto T 5622
$checkJustificanteCorrecto = new IgepCheckBox('justificante_correcto');
$checkJustificanteCorrecto->setValueChecked('S');
$checkJustificanteCorrecto->setValueUnchecked('N');
$checkJustificanteCorrecto->setChecked(false);
$this->addCheckBox($checkJustificanteCorrecto);

//firmaresolucion
$checkFirmaresolucion = new IgepCheckBox('firmaresolucion');
$checkFirmaresolucion->setValueChecked('S');
$checkFirmaresolucion->setValueUnchecked('N');
$checkFirmaresolucion->setChecked(false);
$this->addCheckBox($checkFirmaresolucion);

//firmaresolucionanula
$checkFirmaresolucionanula = new IgepCheckBox('firmaresolucionanula');
$checkFirmaresolucionanula->setValueChecked('S');
$checkFirmaresolucionanula->setValueUnchecked('N');
$checkFirmaresolucionanula->setChecked(false);
$this->addCheckBox($checkFirmaresolucionanula);

$this->addAccionInterfaz('justificante','textoJustificante');
} //Fin de Constructor

function textoJustificante($objDatos){

// Incluir de forma automatica la palabra JUSTIFICANTE en el campo
// Observaciones en el caso de que se seleccion la casilla justificante.

$ss_observaciones=$objDatos->getvalue('observaciones');
if (substr($s_observaciones, 0, 14)=="JUSTIFICANTE. "){
 $shayTextoJustificante="S";
} else{
 $shayTextoJustificante="N";
}
$check_justificante=$objDatos->getvalue('justificante');
if (($check_justificante=='S') and ( $shayTextoJustificante=="N")){
 $s_observaciones="JUSTIFICANTE. ".$s_observaciones;
 $objDatos->setvalue('observaciones',$s_observaciones);
}elseif (($check_justificante=='N') and $shayTextoJustificante=="S") {
 $s_observaciones=substr($s_observaciones, 14, strlen($s_observaciones));
 $objDatos->setvalue('observaciones',$s_observaciones);
}

return 0;
}

function preBuscar($objDatos){

if(count($this->parametrosBusqueda)==0)
 return -1;
$solicitudes = $this->parametrosBusqueda['solicitudes'];
$str_sol = implode(',',$solicitudes);
$str_where=' s.solicitud in ( '.$str_sol.' )';
$this->setParametrosBusqueda($str_where);
return 0;
}

function postBuscar($objDatos){

$m_datos = $objDatos->getAllTuplas();

// Mostrar días sin justificante y con justificante de Enfermedad Común para el interesado
$perfil = IgepSession::dameRol();
if($perfil=='P_TRAMITA' OR $perfil=='P_RESPONSA' OR $perfil=='P_RESPPPER')
 $this->v_mostrarJustificanteEnc = array();

$this->v_mostrarSolModificada = array();

$this->fresolucionnumresol = array();
$this->v_mostrarFechaNacimiento = array();

```

```

$this->v_mostrarDistancia = array();
$this->v_mostrarGradoParentesco = array();
$this->v_grado=array();
$opcionMenu = IgepSession::dameVariable('ConsultaSolicitudesACargoResponsable','opcionMenu');
foreach($Sm_datos as $indice=>$stupla){
 // TAREA 6031 09/02/2010 Mostrar el n° de resolución en el detalle de las solicitudes con resolución
 // positiva
 if($sperfil=='P_REVISOR' OR $sperfil=='P_RESPPER' OR $sperfil=='P_TRAMITA') {

 if(($stupla['situacionsolicitud']=='B' and $stupla['estado']=='AP' and !
 is_null($stupla['fanulaper']))
 OR ($stupla['situacionsolicitud']=='A' and $stupla['estado']=='AP' and
 is_null($stupla['fanulaper'])) ){

 $this->fresolucionnumresolanula =array();

 if (!empty($stupla['fresolucion']) and $stupla['fresolucion']!=' and
 isset($stupla['fresolucion'])) ){

 if ($opcionMenu == 'DGA'){
 $Sm_datos[$indice]['fresolucion'] = $stupla['fresolucion'];
 array_push($this->fresolucionnumresol,1);

 }
 else {
 $Sm_datos[$indice]['fresolucion'] =
 $stupla['fresolucion'].' - '.$stupla['numresol'];
 array_push($this->fresolucionnumresol,1);

 }

 }
 else{
 array_push($this->fresolucionnumresol,0);
 }

 if (!empty($stupla['fresolucionanula']) and $stupla['fresolucionanula']!=' and
 isset($stupla['fresolucion']))){
 if ($opcionMenu == 'DGA'){
 $Sm_datos[$indice]['fresolucionanula'] =
 $stupla['fresolucionanula'];
 array_push($this->fresolucionnumresolanula,1);

 }
 else{
 $Sm_datos[$indice]['fresolucionanula'] =
 $stupla['fresolucionanula'].' -
 '.$stupla['numresolanula'];
 array_push($this->fresolucionnumresolanula,1);

 }

 }
 else{
 array_push($this->fresolucionnumresolanula,0);
 }
 }

 // FIN TAREA 6031 09/02/2010

 if($sperfil=='P_TRAMITA' OR $sperfil=='P_RESPONSA' OR $sperfil=='P_RESPPER'){
 if($stupla['cclase']=='ENC'){
 $diasSinJustificanteENC = '';
 $diasConJustificanteENC = '';
 $solicitudes::f_dameDiasENC($stupla['periodo'], $stupla['nregpgv'],
 $diasSinJustificanteENC, $diasConJustificanteENC);
 $Sm_datos[$indice]['diasSinJustificanteENC'] = $diasSinJustificanteENC;
 $Sm_datos[$indice]['diasConJustificanteENC'] = $diasConJustificanteENC;
 array_push($this->v_mostrarJustificanteEnc,1);

 }
 else
 array_push($this->v_mostrarJustificanteEnc,0);

 }
 //Si es 'VAC' o 'ADI' mostramos el campo nsolmodificada
 if($stupla['cclase']=='VAC' OR $stupla['cclase']=='ADI')
 array_push($this->v_mostrarSolModificada,1);
 else
 array_push($this->v_mostrarSolModificada,0);

 if($stupla['cclase']=='RJL' OR $stupla['cclase']=='AJL')
 array_push($this->v_mostrarFechaNacimiento,1);
 else
 array_push($this->v_mostrarFechaNacimiento,0);

 if($stupla['cclase']=='EGP' or $stupla['cclase']=='DEF' OR $stupla['cclase']=='TDO'){

 array_push($this->v_mostrarDistancia,1);
 if ($stupla['distancia']=='C')
 $Sm_datos[$indice]['distancia']='C1';
 else
 $Sm_datos[$indice]['distancia']='L1';
 }elseif ($stupla['cclase']=='MFA' OR $stupla['cclase']=='MUH'){
 array_push($this->v_mostrarDistancia,1);
 if ($stupla['distancia']=='C')
 $Sm_datos[$indice]['distancia']='C2';
 else
 $Sm_datos[$indice]['distancia']='L2';
 }
 else
 array_push($this->v_mostrarDistancia,0);
 }
}

```

```

 if($tupla['cclase']=='EGP' OR $tupla['cclase']=='DEF')
 array_push($this->v_mostrarGradoParentesco,1);

 else
 array_push($this->v_mostrarGradoParentesco,0);

 $var_solicitudesmodificadas = array();
 $listaSolModificaNoResueltas = null;
 SolicitudesModificadas::f_dameSolicitudesModificadas($tupla['nsolicitud'],'N',
 $listaSolModificaNoResueltas);
 foreach($listaSolModificaNoResueltas as $solModificadaNoResuelta)
 array_push($var_solicitudesmodificadas,$solModificadaNoResuelta['nsolicitudmodifica']);

 $listaSolModificaResueltas = null;
 SolicitudesModificadas::f_dameSolicitudesModificadas($tupla['nsolicitud'], 'S',
 $listaSolModificaResueltas);
 foreach($listaSolModificaResueltas as $solModificadaResuelta)
 array_push($var_solicitudesmodificadas,$solModificadaResuelta['nsolicitudmodifica']);

 $m_datos[$indice]['nsolmodificada'] = implode(',',$var_solicitudesmodificadas);
 }// foreach

 $objDatos->setAllTuplas($m_datos);

 //Segun la visibilidad cambiamos la accion
 $visibilidad = $this->parametrosBusqueda['visibilidad'];
 if($visibilidad=='ConsultarSolicitudesACargoResponsable_Modificacion'){
 $this->v_botonImprimir = array();
 $this->v_activarJustificante = array();
 $this->v_activarRequiereJustificante = array();
 $this->actualizaCampos = 1;
 //Comprobamos si tenemos que activar el campo justificante y el botón imprimir para cada una de las fichas.
 foreach($m_datos as $tupla){
 $dclase = '';
 $justificante = '';
 ClasesDePermisos::f_dameDatosClasePermiso($tupla['cclase'],$dclase,$justificante);

 // Para sacar el botón Imprimir cuando sea una de las tramitadas por la DGAA
 $permisosDGAA = ClasesDePermisos::f_clasesPermisosPorTramite('D');

 foreach($permisosDGAA as $index=>$tuplaDGAA){

 $var_cclases=$var_cclases."".$permisosDGAA[$index]['cclase']."";
 }
 $var_cclases=rtrim($var_cclases,",");
 $var_tupla=$tupla['cclase'];
 $pos=strpos ($var_cclases,$var_tupla);

 //Si tiene justificante OR si lo requiere OR si es una sol. tramitada por la DGAA OR es VAC o ADI con cambio.
 if(($justificante=='S' OR $pos>0 OR $tupla['requierejustificante']=='S')
 OR ($tupla['cclase']=='VAC' OR $tupla['cclase']=='ADI')
 AND (Solicitudes::f_esCambioDeSolicitud($tupla['nsolicitud'])) ){

 array_push($this->v_botonImprimir,1);
 array_push($this->v_activarJustificante,1);
 }
 else{
 array_push($this->v_botonImprimir,0);
 array_push($this->v_activarJustificante,0);
 }

 if($tupla['cclase']=='ENC'){
 array_push($this->v_activarRequiereJustificante,1);
 }
 else{
 array_push($this->v_activarRequiereJustificante,0);
 }
 }

 //Puede estar activo el botón imprimir
 $this-> botonImprimir = 1;
 $this-> botonEnDesacuerdo=0;
 //no mostramos la parte de personal
 $this->visualizarPartePersonal = 1;
 }
 elseif($visibilidad=='ConsultarSolicitudesACargoResponsable_PersonalConsulta'){
 //Comprobamos si tenemos que activar el botón imprimir para cada una de las fichas.
 $this->v_botonImprimir = array();
 foreach($m_datos as $tupla){
 $dclase = '';
 $justificante = '';
 ClasesDePermisos::f_dameDatosClasePermiso($tupla['cclase'],$dclase,$justificante);
 // También se incluye el caso en que esté marcado requierejustificante
 if($justificante=='S' OR $tupla['requierejustificante']=='S'){

 array_push($this->v_botonImprimir,1);
 }
 else{
 array_push($this->v_botonImprimir,0);
 }
 }
 //No puede actualizar el campo justificante
 $this->actualizaCampos = 0;
 //Puede que este el campo imprimir activo
 }

```


```

$this->botonImprimir = 1;
$this->botonEnDesacuerdo=0;
//no mostramos la parte de personal
$this->visualizarPartePersonal = 1;
}
elseif($visibilidad=='ConsultarSolicitudesACargoResponsable_PersonalConsultaCITDGA'){
 $this->v_botonImprimir = array();

 //Comprobamos si tenemos que activar el campo justificante y el botón imprimir para cada una de las fichas.
 foreach($m_datos as $tupla){
 $dclase = '';
 $justificante = '';
 ClasesDePermisos::f_dameDatosClasePermiso($tupla['cclase'],$dclase,$justificante);

 // Para sacar el botón Imprimir cuando sea una de las tramitadas por la DGAA
 $permisosDGAA = ClasesDePermisos::f_clasesPermisosPorTramite('D');
 foreach($permisosDGAA as $index=>$tuplaDGAA)
 $var_cclases=$var_cclases."".$permisosDGAA[$index]['cclase']."";
 $var_cclases=rtrim($var_cclases,",");
 $var_tupla=$tupla['cclase'];
 $pos=strpos ($var_cclases,$var_tupla);

 //Si tiene justificante OR si lo requiere OR si es una sol. tramitada por la DGAA OR es VAC o ADI con cambio.
 if(($justificante=='S' OR $pos>0 OR $tupla['requierejustificante']=='S' )
 OR ( $tupla['cclase']=='VAC' OR $tupla['cclase']=='ADI' )
 AND ( Solicitudes::f_esCambioDeSolicitud($tupla['nsolicitud'] ) ) ){
 array_push($this->v_botonImprimir,1);
 }
 else{
 array_push($this->v_botonImprimir,0);
 }
 }

 //No puede actualizar el campo justificante
 $this->actualizaCampos = 0;
 //Puede que este el campo imprimir activo
 $this->botonImprimir = 1;
 $this->botonEnDesacuerdo=0;
 //si mostramos la parte de personal
 $this->visualizarPartePersonal = 1;
}
elseif($visibilidad=='ConsultarSolicitudesACargoResponsable_NoPersonal'){
 //No hace nada
 $this->actualizaCampos = 0;
 //No puede Imprimir
 $this->botonImprimir = 0;
 $this->botonEnDesacuerdo=0;
 //no mostramos la parte de personal
 $this->visualizarPartePersonal = 0;
}
elseif($visibilidad=='FirmaResponsable'){
 //Según el perfil podrá; ver o no la parte de abajo
 if($this->parametrosBusqueda['entradaMenu']=='responsable')
 $this->visualizarPartePersonal = 0;
 else
 $this->visualizarPartePersonal = 1;

 //No hace nada
 $this->actualizaCampos = 0;
 //No puede Imprimir
 $this->botonImprimir = 0;
 $this->botonEnDesacuerdo=0;
}
elseif($visibilidad=='ConsultaEstadoMisSolicitudes_noAutorizadaPorResponsable'){
 //No hace nada
 $this->actualizaCampos = 0;
 //No puede Imprimir
 $this->botonImprimir = 0;
 //Tiene el boton de en desacuerdo
 $this->botonEnDesacuerdo=1;
 //no mostramos la parte de personal
 $this->visualizarPartePersonal = 0;
}
elseif($visibilidad=='ConsultaEstadoMisSolicitudes_lip'){
 //Puede Imprimir
 $this->botonImprimir = 1;
 //Comprobamos si tenemos que activar el botón imprimir para cada una de las fichas.
 $this->v_botonImprimir = array(1);
 //No hace nada
 $this->actualizaCampos = 0;
 //Tiene el boton de en desacuerdo
 $this->botonEnDesacuerdo=0;
 //no mostramos la parte de personal
 $this->visualizarPartePersonal = 0;
}
elseif($visibilidad=='ConsultaEstadoMisSolicitudes_conJustificante'){
 //Comprobamos si tenemos que activar el botón imprimir para cada una de las fichas.
 $this->v_botonImprimir = array();
 foreach($m_datos as $tupla){
 $dclase = '';
 $justificante = '';
 ClasesDePermisos::f_dameDatosClasePermiso($tupla['cclase'],$dclase,$justificante);
 // 01/09/2009 INICIO cambio de cclase not in ('LIP','LEF','LPP','EFP','AIN')
 $permisosDGAA = ClasesDePermisos::f_clasesPermisosPorTramite('D');

 foreach($permisosDGAA as $index=>$tuplaDGAA) {
 $var_cclases=$var_cclases."".$permisosDGAA[$index]['cclase']."";
 }
 $var_cclases=rtrim($var_cclases,",");
 }
}

```

```

 $var_tupla=$tupla['cclase'];
 $pos=strpos ($var_cclases,$var_tupla);

 if($justificante=='S' OR ($pos>0) OR $tupla['requierejustificante']=='S'){
 array_push($this->v_botonImprimir,1);
 }
 else{
 array_push($this->v_botonImprimir,0);
 }
 }

 $this->actualizaCampos = 0;
 //Puede Imprimir
 $this->botonImprimir = 1;
 //Tiene el boton de en desacuerdo
 $this->botonEnDesacuerdo=0;
 //no mostramos la parte de personal
 $this->visualizarPartePersonal = 0;
}
return 0;
}

function accionesParticulares($str_accion, $objDatos) {
 switch ($str_accion)
 {
 case 'imprimirSolicitud':
 IgepDebug::setDebug(DEBUG_USER,"entro");
 $objDatos->setOperacion('seleccionar');
 $m_datos = $objDatos->getAllTuplas();
 $nsolicitud = $objDatos->getValue('nsolicitud');
 if (is_null($nsolicitud)){//Estoy editando
 $this->noSaltarParaImprimir=true;
 $this->ShowMensaje("APL-92");
 $actionForward = new ActionForward('gvHidraValidationError');
 $actionForward->put('IGEPclaseManejadora','DetalleSolicitud');
 return $actionForward;
 }
 $this->noSaltarParaImprimir=false;
 break;

 case 'enDesacuerdo':
 $objDatos->setOperacion('seleccionar');
 $nsolicitud = $objDatos->getValue('nsolicitud');
 $res = $this->operar('UPDATE TPER SOLICITUDES
 SET cestado=\'NI\'
 WHERE nsolicitud = '.$nsolicitud);
 if($res==0)
 $obj_mensaje = new IgepMensaje('APL-23');
 else
 $obj_mensaje = new IgepMensaje('APL-22');
 //Metemos el mensaje en la clase
 IgepSession::guardaVariable('ConsultaEstadoMisSolicitudes','obj_mensaje',$obj_mensaje);
 $actionForward = $objDatos->getForward('correcto');
 return $actionForward;
 default:
 return -1;
 }

 //Creamos el objeto que manejará el informe
 $informeJ = new InformeJasper('solicitudPermisoYLicencia');

 //Especificamos la fuente de datos, en este caso, una BD relacional
 $informeJ->setDataSourceType('sgbd');
 //Incrustamos el pdf en el navegador
 $informeJ->setDisposition('inline');
 //Especificamos los parámetros relativos a la conexión con la BD relacional
 //Si coinciden con los del DSN de IGEP, podemos importarlos con:
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $informeJ->importPearDSN($g_dsn);

 //Fijamos el fichero jasper que nos hace de plantilla

 $permisosDGAA = ClasesDePermisos::f_clasesPermisosPorTramite('D');
 foreach($permisosDGAA as $index=>$tuplaDGAA){

 $var_cclases=$var_cclases."".$permisosDGAA[$index]['cclase'].",";
 }
 $var_cclases=rtrim($var_cclases,",");
 $var_tupla=$m_datos[0]['cclase'];
 $pos=strpos ($var_cclases,$var_tupla);

 if ($pos > 0)
 $informeJ->setJasperFile('./plantillasJasper/listadoSolicitudPermisosYLicenciasDGAA.jasper');
 else
 $informeJ->setJasperFile('./plantillasJasper/listadoSolicitudPermisosYLicencias.jasper');

 $informeJ->addParam('nsolicitud', $nsolicitud, 'Integer');

 //Asignamos el informe como variable de clase para poder
 //acceder a él desde el fichero views donde realizaremos "la ejecución"
 $this->listadoSolicitudesPermisosYLicencias = $informeJ;
 $this->openWindow($objDatos->getForward('listado'));
 $this->showMensaje('APL-52',array($nsolicitud));
 $actionForward = $objDatos->getForward('correcto');
 return $actionForward;
}
}

```

```
function postModificar($objDatos){
 $m_datos = $objDatos->getAllTuplas();
 foreach($m_datos as $stuple){
 $res = $this->consultar("SELECT nsolicitud
 FROM tper_permisos
 WHERE nsolicitud = ".$stuple['nsolicitud']);
 if(count($res[0])>0){
 $this->operar("UPDATE tper_permisos
 SET justificante = ".$stuple['justificante']."
 , observaciones = ".$stuple['observaciones']."
 WHERE nsolicitud = ".$stuple['nsolicitud']);
 }
 }
 if($this->noSaltarParaImprimir){
 //Detectamos que se ha querido imprimir y por tanto guardamos pero NO volvemos al listado.
 $this->refreshSearch();
 return $objDatos->getForward('gvHidraSuccessNoJump');
 }
 return 0;
}
} //Fin DetalleSolicitud
?>
```

Tpl – Consulta: DetalleSolicitud

```

{CWVentana tipoAviso=$smtly_tipoAviso codAviso=$smtly_codError descBreve=$smtly_descBreve textoAviso=$smtly_textoAviso
onLoad=$smtly_jsOnLoad}

{CWBarra customTitle=$smtly_customTitle usuario=$smtly_usuario codigo=$smtly_codigo}
{CWMenuLayer name="$smtly_nombre" cadenaMenu="$smtly_cadenaMenu"}
{/CWBarra}
{CWMarcoPanel conPestanyas="true"}

<!-- ***** PANEL edi *****-->
{CWPanel id="edi" tipoComprobacion="envio" action="modificar" method="post" estado="on"
claseManejadora="DetalleSolicitud" accion=$smtly_accionActualizar}
{CWBarraSupPanel titulo="Detalle de solicitud de permisos y licencias"}
{/CWBarraSupPanel}
{CWContenedor}
{CWFichaEdicion id="FichaEdicion" datos=$smtly_datosFicha numPagInsertar="1"
accion=$smtly_accionActualizar}

{CWFicha}

<table cellpadding="5" width="95%">
<tr>
<td class="formularios" width="3%">
<br>
</td>
<td class="formularios" colspan="2">
{CWCampoTexto nombre="solicitante" size="60" editable="false" textoAsociado="Interesado"}
</td>
<td class="formularios" >
{CWCampoTexto nombre="situacion" size="10" editable="false" textoAsociado="Situación"}
</td>
</tr>
<tr>
<td class="formularios" width="3%">
<br>
</td>
<td class="formularios">
{CWCampoTexto nombre="nsolicitud" size="6" editable="false" textoAsociado="N° solicitud"}
{if $smtly_v_mostrarSolModificada.$smtly_iteracionActual eq 1}
<br><br>
{CWCampoTexto nombre="nsolmodificada" size="6" editable="false"
textoAsociado="Solicitud cambiada"}
{/if}
</td>
<td class="formularios">
{CWCampoTexto nombre="fsolicitud" size="10" editable="false" textoAsociado="Fecha solicitud"}
</td>
<td class="formularios">
{CWCampoTexto nombre="periodo" size="5" editable="false"
textoAsociado="Periodo"}
</td>
</tr>
<tr>
<td class="formularios" width="3%">
<br>
</td>
<td class="formularios">
{CWCampoTexto nombre="dclase" size="50" editable="false" textoAsociado="Motivo"}
{CWCampoTexto nombre="cclase" oculto="true"}
</td>
<td class="formularios">
{CWCampoTexto nombre="fecha_ini" size="10" editable="false" textoAsociado="Fecha inicio"
dataType=$dataType_DetalleSolicitud.fecha_ini}
</td>
<td class="formularios">
{CWCampoTexto nombre="fecha_fin" size="10" editable="false" textoAsociado="Fecha fin"
dataType=$dataType_DetalleSolicitud.fecha_fin}
</td>
</tr>
<tr>
<td class="formularios" width="3%">
</td>
<td class="formularios" colspan="3">
{if $smtly_v_mostrarFechaNacimiento.$smtly_iteracionActual eq 1}
<td class="formularios" colspan="3">
{CWCampoTexto nombre="fnacimientomenor" size="10"
editable="false" textoAsociado="Fecha nacimiento"
dataType=$dataType_DetalleSolicitud.fnacimientomenor}
</td>
{/if}
{if $smtly_v_mostrarDistancia.$smtly_iteracionActual eq 1 and
$smtly_v_mostrarGradoParentesco.$smtly_iteracionActual eq 1}
<td class="formularios">
{CWLista nombre="distancia" size="20" editable="false"
textoAsociado="Distancia"
dataType=$dataType_DetalleSolicitud.distancia}
</td>
<td class="formularios" colspan="2">
{CWLista nombre="gradoparentesco" size="10" editable="false"
textoAsociado="Grado parentesco"
dataType=$dataType_DetalleSolicitud.gradoparentesco}
</td>
{elseif $smtly_v_mostrarGradoParentesco.$smtly_iteracionActual eq 1}
<td class="formularios" colspan="3">

```

```

 {CWLista nombre="gradoparentesco" size="10" editable="false"
 textoAsociado="Grado parentesco"
 dataType=$dataType_DetalleSolicitud.gradoparentesco}
 </td>
 {elseif $smtv_mostrarDistancia.$smtv_iteracionActual eq 1}
 <td class="formularios" colspan="3">
 {CWLista nombre="distancia" size="20" editable="false"
 textoAsociado="Distancia"
 dataType=$dataType_DetalleSolicitud.distancia}
 </td>
 {/if}
 </tr>
 <tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios" colspan="2">
 {if $smtv_actualizaCampos eq 1}
 <b>Observaciones: </b>{CWAreaTexto nombre="observaciones" longitudMaxima="500"
 cols="50" rows="2" editable="true"}
 {else}
 <b>Observaciones: </b>{CWAreaTexto nombre="observaciones" longitudMaxima="500"
 cols="50" rows="2" editable="false"}
 {/if}
 </td>
 <td class="formularios" align="center">
 {if $smtv_botonImprimir eq 1}
 {if $smtv_botonImprimir.$smtv_iteracionActual eq 1}
 <fieldset style=" border-bottom-width: thin; border-color: silver">
 <legend align='center' style="font-weight:bold;">Imprimir solicitud</legend>
 {CWBotonTooltip imagen="06" titulo="Imprimir" funcion="modificar"
 actuaSobre="ficha"
 action="DetalleSolicitud__imprimirSolicitud"}
 </fieldset>
 {else}
 &nbsp;
 {/if}
 {else}
 &nbsp;
 {/if}
 </td>
 </tr>
 <tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios" colspan="3">
 <b>Avisos: </b>{CWAreaTexto nombre="avisos" editable="false" rows="2" cols="86"}
 </td>
 </tr>
 <tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios" colspan="2">
 {CWCampoTexto nombre="destado" size="60" editable="false"
 textoAsociado="Estado"}
 </td>
 <td class="formularios">
 {if $smtv_activarRequiereJustificante.$smtv_iteracionActual eq 1}
 {CWCheckBox nombre="requierejustificante" editable="true" actualizaA="true"
 textoAsociado="Requiere justificante"
 dataType=$dataType_DetalleSolicitud.requierejustificante}
 {else}
 &nbsp;
 {/if}
 </td>
 </tr>
 <tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios" colspan="3">
 {if $smtv_actualizaCampos eq 1}
 {if $smtv_activarJustificante.$smtv_iteracionActual eq 1}
 <td class="formularios">
 {CWCheckBox nombre="justificante_correcto" editable="false"
 actualizaA="true" textoAsociado="Pendiente
 justificante correcto"
 dataType=$dataType_DetalleSolicitud.justificante_correcto}
 </td>
 <td class="formularios" colspan="2">
 {CWCheckBox nombre="justificante" editable="true"
 actualizaA="true" textoAsociado="Adjunta
 justificante" dataType=$dataType_DetalleSolicitud.justificante}
 </td>
 {else}
 <td class="formularios">
 {CWCheckBox nombre="justificante_correcto" editable="false"
 actualizaA="true" textoAsociado="Pendiente
 justificante correcto"
 dataType=$dataType_DetalleSolicitud.justificante_correcto}
 </td>
 <td class="formularios" colspan="2">
 {CWCheckBox nombre="justificante" editable="false"
 textoAsociado="Adjunta justificante"
 dataType=$dataType_DetalleSolicitud.justificante}
 </td>
 {/if}
 </td>
 </tr>

```

```

 (else)
 <td class="formularios">
 {CWCheckBox nombre="justificante_correcto" editable="false"
 actualizaA="true" textoAsociado="Pendiente justificante correcto"
 dataType=$dataType_DetalleSolicitud.justificante_correcto}
 </td>
 <td class="formularios" colspan="2">
 {CWCheckBox nombre="justificante" editable="false" textoAsociado="Adjunta
 justificante" dataType=$dataType_DetalleSolicitud.justificante}
 </td>
 {/if}
 </td>
 </tr>
 {if $smtv_visualizarPartePersonal eq 1}
 {if $smtv_mostrarJustificanteEnc.$smtv_iteracionActual eq 1}
 <tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios">
 <b>Total días sin justificante: </b>{CWCampoTexto nombre="diasSinJustificanteENC" size="4"
 editable="false"}
 </td>
 <td class="formularios" colspan="2">
 <b>Total días con justificante: </b>{CWCampoTexto nombre="diasConJustificanteENC" size="4"
 editable="false"}
 </td>
 </tr>
 {/if}
 {/if}
</table>
{if $smtv_visualizarPartePersonal eq 1}
<fieldset style=" border-bottom-width: thin; border-color: silver">
<legend align='left' style="font-weight:bold;">Trámites de alta</legend>
<table cellpadding="5" width="95%">
<tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="ffirmaresp" size="10" editable="false" textoAsociado="Fecha"}
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="firmaresp" size="50" editable="false" textoAsociado="Responsable"}
 </td>
</tr>
<tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="fvalidatramitador" size="10" editable="false" textoAsociado="Fecha"}
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="validatramitador" size="50" editable="false" textoAsociado="Validado
 por"}
 </td>
</tr>
<tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="fvalidarevisor" size="10" editable="false" textoAsociado="Fecha"}
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="validarevisor" size="50" editable="false" textoAsociado="Revisado por"}
 </td>
</tr>
<tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="ffirmaper" size="10" editable="false" textoAsociado="Fecha"}
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="firmaper" size="50" editable="false" textoAsociado="Resp. personal"}
 </td>
</tr>
<tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 {if $smtv_fresolucionnumresol.$smtv_iteracionActual eq 1}
 {if $smtv_opcionMenu eq DGA}
 <td class="formularios">
 {CWCampoTexto nombre="fresolucion" size="13" editable="false" textoAsociado="Fecha resoluciÃ³n"}
 </td>
 {else}
 <td class="formularios">
 {CWCampoTexto nombre="fresolucion" size="13" editable="false" textoAsociado="Fecha resolución - N°"}
 </td>
 {/if}
 {else}
 <td class="formularios">
 {CWCampoTexto nombre="fresolucion" size="10" editable="false" textoAsociado="Fecha resoluciÃ³n"}
 </td>
 {/if}
 <td class="formularios">
 {CWCampoTexto nombre="generaresol" size="50" editable="false" textoAsociado="Generada por"}
 </td>
</tr>

```

```

 </td>
</tr>
<tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios">
 {CWCheckBox nombre="firmaresolucion" editable="false" textoAsociado="Firma resolución"
 dataType=$dataType_DetalleSolicitud.firmaresolucion}
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="notificaresol" size="50" editable="false" textoAsociado="Notificada por"}
 </td>
</tr>
</table>
</fieldset>
<fieldset style=" border-bottom-width: thin; border-color: silver">
<legend align='left' style="font-weight:bold;">Trámites de anulaci&#243;n</legend>
<table cellpadding="5" width="95%">
<tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="fanularesp" size="10" editable="false" textoAsociado="Fecha"}
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="anularesp" size="50" editable="false" textoAsociado="Responsable"}
 </td>
</tr>
<tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="fvalidaanulatrmitador" size="10" editable="false" textoAsociado="Fecha"}
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="validaanulatrmitador" size="50" editable="false" textoAsociado="Validado
 por"}
 </td>
</tr>
<tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="fvalidaanularevisor" size="10" editable="false" textoAsociado="Fecha"}
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="validaanularevisor" size="50" editable="false" textoAsociado="Revisado
 por"}
 </td>
</tr>
<tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="fanulaper" size="10" editable="false" textoAsociado="Fecha"}
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="anulaper" size="50" editable="false" textoAsociado="Resp. personal"}
 </td>
</tr>
<tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios">
 {if $smt_y_fresolucionnumresolanula.$smt_y_iteracionActual eq 1}
 <td class="formularios">
 {CWCampoTexto nombre="fresolucionanula" size="10" editable="false" textoAsociado="Fecha
 resoluci&#243;n - N&#243;" }
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="fresolucionanula" size="10" editable="false" textoAsociado="Fecha
 resoluci&#243;n"}
 </td>
 </if>
 <td class="formularios">
 {CWCampoTexto nombre="generaresolanula" size="50" editable="false" textoAsociado="Generada
 por"}
 </td>
</tr>
<tr>
 <td class="formularios" width="3%">
 &nbsp;
 </td>
 <td class="formularios">
 {CWCheckBox nombre="firmaresolucionanula" editable="false" textoAsociado="Firma resoluci&#243;n"
 dataType=$dataType_DetalleSolicitud.firmaresolucionanula}
 </td>
 <td class="formularios">
 {CWCampoTexto nombre="notificaresolanula" size="50" editable="false" textoAsociado="Notificada
 por"}
 </td>
</tr>
</table>
</fieldset>
{if $smt_y_verMotivoNoAutorizacion eq 1}
<table cellpadding="5" width="95%">

```

```
<tr>
  <td class="formularios" width="3%">
 &nbsp;
  </td>
  <td class="formularios" colspan="3">
 <b>Motivo de la no conformidad: </b>{CWAreaTexto nombre="motivonoautper" editable="false"
 rows="2" cols="80"}
  </td>
</tr>
</table>
{/if}
{/if}
{/CWFicha}
{CWPaginador enlacesVisibles="3"}
{/CWFichaEdicion}
{/CWContenedor}
{CWBarraInfPanel}
  {if $smtty_botonEnDesacuerdo eq 1}
 {CWBoton imagen="51" texto=" En desacuerdo" class="boton" accion="particular"
 accion="DetalleSolicitud_enDesacuerdo"}

  {/if}
  {if $smtty_actualizaCampos eq 1}
 {CWBoton imagen="41" texto="Guardar" class="boton" accion="guardar"}
 {CWBoton imagen="42" texto="Cancelar" class="boton" accion="cancelar"
 accion="DetalleSolicitud_cancelarEdicion"}

  {else}
 {CWBoton id="volver" imagen="48" texto=" Volver" class="boton" accion="volver"}
  {/if}
{/CWBarraInfPanel}
{/CWPanel}

<!-- ***** PESTAÑAS ***** -->
{CWContenedorPestanyas}
  {CWPEstanya tipo="edi" estado="on"}
{/CWContenedorPestanyas}
{/CWMarcoPanel}
{/CWVentana}
```


Views – Consulta: DetalleSolicitud

```

<?php
$comportamientoVentana= new IgepPantalla();

$panel = new IgepPanel('DetalleSolicitud','smt_datosFicha');
$panel->activarModo("lis","estado_lis");
$comportamientoVentana->agregarPanel($panel);

//Visibilidad del botón imprimir
$botonImprimir = IgepSession::dameVariable('DetalleSolicitud','botonImprimir');
$$->assign('smt_botonImprimir',$botonImprimir);

$botonImprimir = IgepSession::dameVariable('DetalleSolicitud','v_botonImprimir');
$$->assign('smt_v_botonImprimir',$botonImprimir);

$actualizaCampos = IgepSession::dameVariable('DetalleSolicitud','actualizaCampos');
$$->assign('smt_actualizaCampos',$actualizaCampos);

$activarJustificante = IgepSession::dameVariable('DetalleSolicitud','v_activarJustificante');
$$->assign('smt_v_activarJustificante',$activarJustificante);

$activarRequiereJustificante = IgepSession::dameVariable('DetalleSolicitud','v_activarRequiereJustificante');
$$->assign('smt_v_activarRequiereJustificante',$activarRequiereJustificante);

$v_mostrarJustificanteEnc = IgepSession::dameVariable('DetalleSolicitud','v_mostrarJustificanteEnc');
$$->assign('smt_v_mostrarJustificanteEnc',$v_mostrarJustificanteEnc);

$v_mostrarSolicitudModificada = IgepSession::dameVariable('DetalleSolicitud','v_mostrarSolModificada');
$$->assign('smt_v_mostrarSolModificada',$v_mostrarSolicitudModificada);

//
$v_mostrarFechaNacimiento = IgepSession::dameVariable('DetalleSolicitud','v_mostrarFechaNacimiento');
$$->assign('smt_v_mostrarFechaNacimiento',$v_mostrarFechaNacimiento);

$v_mostrarDistancia = IgepSession::dameVariable('DetalleSolicitud','v_mostrarDistancia');
$$->assign('smt_v_mostrarDistancia',$v_mostrarDistancia);

$v_mostrarGradoParentesco = IgepSession::dameVariable('DetalleSolicitud','v_mostrarGradoParentesco');
$$->assign('smt_v_mostrarGradoParentesco',$v_mostrarGradoParentesco);

//

$botonEnDesacuerdo = IgepSession::dameVariable('DetalleSolicitud','botonEnDesacuerdo');
$$->assign('smt_botonEnDesacuerdo',$botonEnDesacuerdo);

$visualizarPartePersonal = IgepSession::dameVariable('DetalleSolicitud','visualizarPartePersonal');
$$->assign('smt_visualizarPartePersonal',$visualizarPartePersonal);

$fresolucionnumresol = IgepSession::dameVariable('DetalleSolicitud','fresolucionnumresol');
$$->assign('smt_fresolucionnumresol',$fresolucionnumresol);

$opcionMenu = IgepSession::dameVariable('ConsultaSolicitudesACargoResponsable','opcionMenu');
$$->assign('smt_opcionMenu',$opcionMenu);

$fresolucionnumresolanula = IgepSession::dameVariable('DetalleSolicitud','fresolucionnumresolanula');
$$->assign('smt_fresolucionnumresolanula',$fresolucionnumresolanula);

if($actualizaCampos==1)
 $$->assign('smt_accionActualizar','modificar');
else
 $$->assign('smt_accionActualizar','nada');


if(IgepSession::dameRol()=='P_USUARIO')
 $$->assign('smt_verMotivoNoAutorizacion',0);
else
 $$->assign('smt_verMotivoNoAutorizacion',1);

$$->display('consultas/p_detalleSolicitud.tpl');
?>

```

6.7. Clases

Las distintas clases manejadoras, se apoyan en llamadas a ciertas clases, las cuales se describen a continuación:

- Clase Permisos:

```

class Permisos{
 public function Permisos(){
 }

 public function f_altaPermiso($nregpgv,$clase,$pPeriodo,$pfechaIni,$pfechaFin,$pObservaciones,$pCausa,$pTipoMinusvalia,

 $pPorcentajeReduccion,$pGenInci,$pFinReduc,$pFncamientomenor,$tipo,&$resultado,$pHorasReduccion){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_altaPermiso');
 if ($pfechaIni!=null)
 $pfechaIni = clone $pfechaIni;
 if ($pfechaFin!=null)
 $pfechaFin = clone $pfechaFin;
 if ($pFncamientomenor!=null)
 $pFncamientomenor = clone $pFncamientomenor;

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);

 // Validación del permiso
 switch ($clase){
 case 'IT':
 if(empty($pCausa)){
 $resultado ['tipo'] = 'P';
 $resultado ['mensaje'] = "La causa es obligatoria";
 IgepDebug::setDebug(DEBUG_USER,'FIN f_altaPermiso');
 return -1;
 }
 break;
 case 'RJM':
 if(empty($pTipoMinusvalia)){
 $resultado ['tipo'] = 'P';
 $resultado ['mensaje'] = "El tipo de minusvalía es obligatorio.";
 IgepDebug::setDebug(DEBUG_USER,'FIN f_altaPermiso');
 return -1;
 }
 break;
 case 'RJP':
 case 'RJG':
 case 'RJC':
 case 'RJV':
 if(empty($pHorasReduccion)){
 $resultado ['tipo'] = 'P';
 $resultado ['mensaje'] = "El tiempo de reducción en horas es obligatorio.";
 IgepDebug::setDebug(DEBUG_USER,'FIN f_altaPermiso');
 return -1;
 }
 if(empty($pPorcentajeReduccion)){
 $resultado ['tipo'] = 'P';
 $resultado ['mensaje'] = "El porcentaje de reducción es obligatorio. Debería indicar
 el tiempo de reducción, y abandonar el campo, para que el
 cálculo del porcentaje de reducción tenga efecto.";
 IgepDebug::setDebug(DEBUG_USER,'FIN f_altaPermiso');
 return -1;
 }
 break;
 }

 // En el interfaz de usuario se podría confirmar o cancelar la solicitud actual.
 // Si se confirma, se pasa a dar de alta
 $ret= Permisos::f_validarPermiso($resultado, $var_dias_naturales, $var_dias_habiles, $var_ultimo,$pPeriodo,

 $pfechaIni, $pfechaFin, $total_dias, $total_dias_labo, $pFncamientomenor,$clase,$nregpgv);

 if ($ret<0){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_altaPermiso');
 return -1;
 }

 //Mostrar la información del historial de su solicitud.
 //Obtener la descripción del permiso que se acaba de solicitar
 $ret=ClasesDePermisos::f_dameDatosClasePermiso($clase, $var_desc_clase, $var_justificante,$clase,$nregpgv);
 if ($ret<0){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_altaPermiso');
 return -1;
 }
 //Mostrar la siguiente información al pulsar el botón "Confirmar"
 if(!empty($pfechaFin)){
 // Obtenemos la información de la clase de permiso para saber si trata días hábiles o naturales
 $minDias="";$maxDias="";$diasNaturales="";$unidad="";
 PermisosValidacion::f_LeerMinMaxDias($clase,$minDias,$maxDias,$diasNaturales,$unidad);
 if ($diasNaturales=="S"){
 $mensaje=" naturales";
 $var_dias=$var_dias_naturales;
 }else{
 $mensaje=" hábiles";
 $var_dias=$var_dias_habiles;
 }
 }

 if(!empty($var_ultimo)){
 $mensajeAlta=$var_desc_clase." del ".$pfechaIni->formatUser()." al ".$pfechaFin->formatUser().":
 ".$var_dias." días ".$mensaje.", de ".$pPeriodo;
 }

```

```

 if ($diasNaturales=='S'){
 $mensajeAlta=$mensajeAlta."<blockquote>".$var_desc_clase.", días ".$mensaje.
 "<blockquote>solicitados: ".$total_dias."</blockquote></blockquote>";
 }else{
 $mensajeAlta=$mensajeAlta."<blockquote>".$var_desc_clase.", días ".$mensaje.
 "<blockquote>solicitados: ".$total_dias_labo."</blockquote></blockquote>";
 }
 $mensajeAlta=$mensajeAlta."Fecha de inicio de la Æltima solicitud de ".$var_desc_clase. ":
 ".$var_ultimo->formatUser(). "<br>";
 }else {
 $mensajeAlta=$var_desc_clase." del ".$fechaIni->formatUser()."." al ".$fechaFin->formatUser()."."
 ". $var_dias. " días ".$mensaje.", de ".$pPeriodo. ".";
 }
}
}

//Se da de alta el permiso
$permiso=SolicitudesYPermisos::f_altaSoliPer($nregpgv,$clase,$pPeriodo,$fechaIni,$fechaFin,$pObservaciones,
 $pFncacimientoMenor);
//Tras dar de alta parte de los datos de la solicitud, pasaremos a actualizarla

switch ($clase){
 case 'IT':
 $permiso['causa']=$pCausa;
 $datosValidarPermiso['generarIncidencia']=$pGenInci;
 break;
 case 'RJM':
 $permiso['tipo_minusvalia']=$pTipoMinusvalia;
 $permiso['aviso_agenda']=$pFinReduc;
 break;
 case 'RJG':
 $permiso['porcentaje']=$pPorcentajeReduccion;
 $permiso['horas_reduccion']=$pHorasReduccion;
 $permiso['aviso_agenda']=$pFinReduc;
 break;
 case 'RJE':
 $permiso['aviso_agenda']=$pFinReduc;
 break;
 case 'MAD':
 $datosValidarPermiso['generarIncidencia']=$pGenInci;
 break;
 case 'RJP':
 $permiso['porcentaje']=$pPorcentajeReduccion;
 $permiso['horas_reduccion']=$pHorasReduccion;
 $permiso['aviso_agenda']=$pFinReduc;
 $datosValidarPermiso['generarIncidencia']=$pGenInci;
 break;
 case 'RJ5':
 $permiso['porcentaje']=31;
 $permiso['horas_reduccion']='2:15';
 $permiso['aviso_agenda']=$pFinReduc;
 $datosValidarPermiso['generarIncidencia']=$pGenInci;
 break;
 case 'RJC':
 $permiso['porcentaje']=$pPorcentajeReduccion;
 $permiso['horas_reduccion']=$pHorasReduccion;
 $permiso['aviso_agenda']=$pFinReduc;
 break;
 case 'RJV':
 $permiso['porcentaje']=$pPorcentajeReduccion;
 $permiso['horas_reduccion']=$pHorasReduccion;
 $permiso['aviso_agenda']=$pFinReduc;
 break;
}

//Tomamos la provincia y municipio que tenga el usuario interesado en la vista VPER_OCUPACION
$proCmun = $con->consultar("SELECT cpro, cmun FROM vper_ocupacion WHERE nregpgv = '".$nregpgv."'");
if ($proCmun==-1 || count($proCmun)==0) {
 IgepDebug::setDebug(DEBUG_USER,'FIN f_altaPermiso');
 return -1;
}
$permiso['cpro']=$proCmun['0']['cpro'];
$permiso['cmun']=$proCmun['0']['cmun'];
$datosValidarPermiso['mensajeAlta']=$mensajeAlta;
$datosValidarPermiso['codJustificante']=$var_justificante;
$datosValidarPermiso['permiso']=$permiso;
IgepDebug::setDebug(DEBUG_USER,'FIN f_altaPermiso');
return $datosValidarPermiso;
}

function f_validarPermiso(&$resultado,&$pdias,&$pdiaslabo,&$pultimo,$pPeriodo,$ppfechaIni,$ppfechaFin,
 &$ptotaldias,&$ptotaldiaslabo,$pfnacimientoMenor,$clase,$nregpgv){
 IgepDebug::setDebug(DEBUG_USER,'INICIO f_validarPermiso');
 if ($ppfechaIni!=null)
 $pfechaIni = clone $ppfechaIni;
 if ($ppfechaFin!=null)
 $pfechaFin = clone $ppfechaFin;
}

```

```

if ($pfnacimientoMenor!=null)
 $fnacimientoMenor = clone $pfnacimientoMenor;
$g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
$oon = new IgepConexion($g_dsn, true);

$datosSolicitud= SolicitudesYPermisos::f_validarSoliPer($periodo,$pfechaIni,$pfechaFin,$clase,$resultado,
 $diasTrabajados,$pdias, $pdiaslabo, $tipo='P', $pultimo,$pdiasadi,$ptotaldias,$ptotaldiaslabo,
 $diasTrabajadosVV6,$nregpgv, $claseLlamada=$clase);
if ($datosSolicitud<0){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_validarPermiso');
 return -1;
}
//Obtener la descripción del permiso
ClasesDePermisos::f_dameDatosClasePermiso($clase,$var_desc_clase, $var_justificante);
//Comprobar que no existe ya otro permiso para la misma clase y con alguna fecha del intervalo que coincida
// con el intervalo solicitado

// Pasamos el código de cálculo de solapamiento a una función

SolicitudesYPermisos::f_calcularSolapamientoSoliPer($resultado,$pfechaIni,$pfechaFin,$var_desc_clase,
 $phaySolapamiento,'S',$clase,$nregpgv );

if($phaySolapamiento){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_validarPermiso');
 return -1;
}

//Sacamos nrp de la sesión
//Añadir a llamada f_leerValidacion el último parametro nregpgvQueSolicita, que es la persona que da de alta las
solicitudes
$datos = IgepSession::dameDatosUsuario();
$nregpgvQueSolicita = $datos[nrp];

$datosValidacion=PermisosValidacion::f_leerValidacion($clase,$pfechaIni,$pfechaFin,$periodo,$diasTrabajados,
 $ptotaldiaslabo,$nulo=null,$ptotaldias, $nregpgv,$nulo=null,$nulo=null,$resultado,
 $var_desc_clase,$var_justificante,$nulo=null,$nulo=null,$nulo=null,$nulo=null,
 $nulo=null,$tipo='P', $fnacimientoMenor,$diasTrabajadosVV6,$pdias, $pdiaslabo,
 $nulo=null,$nulo=null,$nulo=null,$nulo=null,$nulo=null,$nulo=null,$reqJustificante,
 $aportaJustificante,$nulo=null,$nulo=null,$gradoParentesco,$nregpgvQueSolicita );

if ($datosValidacion<0){
 $resultado['tipo']='P';
 $resultado['mensaje'];//= "Error al calcular los días de permiso";
 IgepDebug::setDebug(DEBUG_USER,'FIN f_validarPermiso');
 return -1;
}

IgepDebug::setDebug(DEBUG_USER,'FIN f_validarPermiso');
return 0;
} //Fin f_validarPermiso

public function f_generarPermiso(&$conPostgres,&$conOracle,$pnregpgv,$pcpro,$pcmun,$pcclase,$ppfechaInicio,
 $ppfechaFin,$pPeriodo,$pPersona,$justificante,$observaciones,$psolicitud,$pfnacimientosmenor,$pdiasTrabajados){
 IgepDebug::setDebug(DEBUG_USER,"INI f_generarPermiso");
 if ($ppfechaInicio!=null)
 $pfechaInicio = clone $ppfechaInicio;
 if ($ppfechaFin!=null)
 $pfechaFin = clone $ppfechaFin;
 if ($pfnacimientosmenor!=null)
 $pfnacimientosmenor = clone $pfnacimientosmenor;

 //////////////////////////////////////
 //SE DEBERÁ A COMPROBAR LO DE AÑADIR A LA AGENDA////////////////////////////////////
 //////////////////////////////////////

 //(Cod 53)
 //////////////////////////////////////
 // Esta comprobación que añade a la agenda sólo se realizará tras la firma de personal autorizándola
 // SE DEBERÍA MIRAR EN f_altaPermiso, además de en f_generarPermiso. Aunque realmente no se tiene que
 // hacer en f_altaPermiso, porque realmente no hace falta en el alta, ya que solo se añade a la agenda
 // cuando se genera el permiso correspondiente de las solicitudes de VAC, LIP o ADI, que nunca se dan
 // de alta por f_altaPermiso, sino por f_generarPermiso
 //////////////////////////////////////
 //Solo se tienen en cuenta las LIP para generar la incidencia en la agenda
 if($pcclase=='LIP'){
 // -----
 // Calculo del total días solicitados de LICENCIA SIN RETRIBUCIÓN (LIP)
 // -----
 $nulo = null;
 $totalMesesNat = null;
 $mesesNat = null;
 $totalRestoDias = null;
 $restoDias = null;

 $ret=SolicitudesYPermisos::f_mesesNaturalesPermiso($pPeriodo,$pfechaInicio,$pfechaFin,$pcclase,$totalMesesNat,

```

```

$mesesNat,$totalRestoDias,$restoDias,'P','ALTA',$pnregpgv,$claseLlamada='LIP');

//Comprobar si procede devolución proporcional de retribuciones para los permisos 'VAC' y 'LIP'
if($totalMesesNat >=1){
//Vacaciones y Licencia por interés particular de más de un mes
//Se calcula la parte proporcional de días de vacaciones (y adicionales) que no puede disfrutar porque
//corresponden a los permisos 'LIP'
//-----
// Cálculo de días mínimo y máximo a solicitar por permisos y solicitudes
// Los días para VV6 y VAC se reducen proporcionalmente si no se ha trabajado todo el año
//-----
$nuño=null;

// Cambiamos pccalse por 'VAC' para que maxdias tenga el valor máximo de VAC y no de LIP
PermisosValidacion::f_CalcularMinMaxDias('VAC',$pPeriodo,$pcmun,$pcpro,$diasMinimo,$diasMaximo,
 $pdiasTrabajados,$diasNaturales,$maxdias,$var_total_dias,$var_desc_tipodias,$nuño,$nuño,$nuño,$nuño,
 $nuño,$nuño,$nuño,$pnregpgv,$noEsLaboral,$diasMaximoLocal);
//-----
// Total días laborables solicitados de VACACIONES (VAC)
//-----
$nuño=null;
SolicitudesYPermisos::f_diasPermiso($pPeriodo,$pfechaInicio,$pfechaFin,$pcclase,$total_dias_vac,
 $total_diaslabo_vac,$nuño,$nuño,'P',$nuño,$nuño,$pnregpgv,'VAC');

// Aquí se hace el cálculo final que hará que aparezca o no el mensaje en la agenda

if($total_diaslabo_vac > $maxdias - $maxdias/12 * ($totalMesesNat + $totalRestoDias/30)){
 $msg = '';
 //f_addAgenda
 //Formamos el mensaje que vamos a insertar en la agenda
 $mensaje = "Procede devolución proporcional de retribuciones. Solicitados:"
 . $total_diaslabo_vac . " días laborables de vacaciones, y " . $totalMesesNat . " meses y " . $totalRestoDias .
 " días naturales no retribuidos. El n° de días laborables de vacaciones que pierde por los
 días solicitados no retribuidos es " . ($maxdias/12 * ($totalMesesNat + $totalRestoDias/30)) . " " .
 $msg;
 $msg = "A " . $pnregpgv . " " . $pPersona . " " . $mensaje;
 $msg_ins = substr($msg,0,149);

 //conexiÃn a ORACLE
 $res = $conOracle->consultar("select count(numero) as \"numero\"
 from tper_agenda
 where texto=\"$msg_ins.\" and usuario_c='PER'");
 if($res[0]['numero']==0){
 $res = $conOracle->operar("insert into tper_agenda (numero, usuario_c, usuario_d, fecha, texto)
 values ( sper_agenda.NextVal, 'PER', null, sysdate, \"$msg_ins.\" )");
 if($res==-1){
 IgepDebug::setDebug(DEBUG_USER,"FIN ERROR f_generarPermiso");
 return -1;
 }
 $resultado = $mensaje;
 }
}
}
}
}
// Grabamos en la tabla de personal TPER_PERMISOS la solicitud autorizada
// Se inserta después de añadir en la agenda los posibles mensajes porque si se hiciera antes,
// se sumarían dos veces los días de LIP que se están solicitando

$conPostgres->prepararOperacion($observaciones);
$conPostgres->prepararOperacion($justificante);

$pcclase_RESTAURAR=$pcclase;
$pnregpgv_RESTAURAR=$pnregpgv;

empty($pnregpgv)?$pnregpgv = "null":$pnregpgv="\" . $pnregpgv . "\"";
empty($pcclase)?$pcclase = "null":$pcclase="\" . $pcclase . "\"";
empty($pfechaInicio)?$pfechaInicio = "null":$pfechaInicio="\" . $pfechaInicio . "\"";
empty($pfechaFin)?$pfechaFin = "null":$pfechaFin="\" . $pfechaFin . "\"";
empty($observaciones)?$observaciones = "null":$observaciones="\" . $observaciones . "\"";
empty($pPeriodo)?$pPeriodo = "null":$pPeriodo="\" . $pPeriodo . "\"";
empty($pcpro)?$pcpro = "null":$pcpro="\" . $pcpro . "\"";
empty($pcmun)?$pcmun = "null":$pcmun="\" . $pcmun . "\"";
empty($justificante)?$justificante = "null":$justificante="\" . $justificante . "\"";
empty($pnsolicitud)?$pnsolicitud = "null":$pnsolicitud="\" . $pnsolicitud . "\"";
empty($pfnacimientomenor)?$pfnacimientomenor = "null":$pfnacimientomenor="\" . $pfnacimientomenor . "\"";

>prepararFecha($pfnacimientomenor) . "\"";

$res = $conPostgres->operar("INSERT INTO tper_permisos
 (nregpgv,cclase,fecha_ini,fecha_fin,observaciones,periodo,cpro,cmun,justificante,nsolicitud,fnacimientomenor)
 VALUES
 ($pnregpgv,$pcclase,$pfechaInicio,$pfechaFin,$observaciones,$pPeriodo,$pcpro,$pcmun,$justificante,$pnsolicitud,$pfnacimientomenor)");

if($res!=-1) {
 // Generamos la incidencia para nóminas de algunos permisos

 $pcclase=$pcclase_RESTAURAR;
 $pnregpgv=$pnregpgv_RESTAURAR;

 if ( ($pcclase == 'ALU') OR ($pcclase=='LIP') OR ($pcclase=='LEF') OR ($pcclase=='AIN') ) {

```

```

$generarIncidencia = Permisos::f_generarIncidencia($conPostgres,$conOracle,$nregpgv, $pcclase,
 $pfechaInicio);

$res = $generarIncidencia['0'];
if($generarIncidencia['0']<0) { //Hay error
 if(!empty($generarIncidencia['error'])) { //Es un error, lanzamos la excepcion
 throw new Exception($generarIncidencia['error']);
 }
}

}

$result['0'] = $res;
$result['errorAviso'] = $generarIncidencia['errorAviso'];
$result['error'] = $generarIncidencia['error'];

IgepDebug::setDebug(DEBUG_USER, "FIN f_generarPermiso");
return $result;
} //Fin f_generarPermiso

public function f_generarIncidencia(&$conPostgres,&$conOracle,$nregpgv,$ccclase,$pfecha_ini){

 IgepDebug::setDebug(DEBUG_USER, "INI f_generarIncidencia");

 $fecha_ini = clone $pfecha_ini;

 //Este procedimiento será llamado cada vez que se quiere añadir una incidencia.
 //Se encarga de obtener los datos necesarios para la incidencia e insertarlos en tper_incidencias.
 //Comprobamos, antes de generar la incidencia, que el permiso existe

 $var_horasReduccion=0;

 $sql="select CASE
 WHEN causa = 'C' THEN 'Enfermedad común - Seguridad Social'
 WHEN causa = '1' THEN 'Enfermedad común - Muface'
 WHEN causa = 'P' THEN 'Accidente de trabajo/Enfermedad profesional - Seguridad Social'
 WHEN causa = '2' THEN 'Accidente de trabajo/Enfermedad profesional - Muface'
 WHEN causa = 'L' THEN 'Accidente no laboral - Seguridad Social'
 WHEN causa = '3' THEN 'Accidente no laboral - Muface'
 ELSE observaciones END AS observaciones, fecha_fin, horas_reduccion
 FROM tper_permisos
 WHERE nregpgv = ".$nregpgv." and ccclase = ".$ccclase." and fecha_ini = ".$conPostgres->prepararFecha($fecha_ini) ";

 $res1=$conPostgres->consultar($sql,array( 'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,'fecha_fin'=>TIPO_FECHA)));

 ClasesDePermisos::f_dameDatosClasePermiso($ccclase,$var_desc_clase, $var_justificante);

 if($res1<0){
 $retorno['0']=-1;
 $retorno ['error'] = "<ul><li>Error consultando el permiso ".$var_desc_clase." con fecha de inicio
 ".$pfecha_ini->format('d/m/Y')." , antes de generar la incidencia para la aplicación
 de nóminas. Avise al Servicio de informática.<br/></li></ul>";
 IgepDebug::setDebug(DEBUG_USER, "FIN f_generarIncidencia 1");
 return $retorno;
 }
 if(count($res1)==0){ // Si no encuentra registros
 $retorno['0']=-1;
 $retorno ['errorAviso'] = "<ul><li>No se puede generar la incidencia para la aplicación de nóminas
 porque no existe el permiso ".$var_desc_clase." con fecha de inicio
 ".$pfecha_ini->format('d/m/Y')." . Avise al Servicio de informática.<br/></li></ul>";
 IgepDebug::setDebug(DEBUG_USER, "FIN f_generarIncidencia 2");
 return $retorno;
 }

 $var_horasReduccion = $res1['0']['horas_reduccion'];

 if ($ccclase=='RJ5'){
 $var_porcentaje=25;
 }

 else{
 $var_porcentaje=UsuariosDePersonal::f_damePorcentajeReduccion($var_horasReduccion,$nregpgv,$phorasSemana);
 }

 if($fecha_ini!=null)
 $var_fecha_baja = $fecha_ini;
 if($res1['0']['fecha_fin']!=null)
 $var_fecha_alta = clone $res1['0']['fecha_fin'];
 $var_motivo = $res1['0']['observaciones'];

 //Asignamos códigos a las clases de permisos
 $varCodigo=null;$varEstado=null;
 Permisos::f_dameDatosIncidencia($ccclase,$varCodigo,$varEstado);

```

```

// Si no existe incidencia, se inserta
$pestadoIncidencia=null;

$var_existeIncidencia = Permisos::f_existeIncidencia($varCodigo,$nregpgv,$fecha_ini,$pestadoIncidencia);

// si pestadoIncidencia es nulo // no encuentra registros . No existe la incidencia, entonces se inserta
if ($pestadoIncidencia==null){

 if($varCodigo == '4180')
 $fecha_alta = "null";
 else
 $fecha_alta = "".$conOracle->prepararFecha($var_fecha_alta)."";

 //Insertamos la incidencia
 $sins="INSERT INTO tper_incidencias (codigo,nregpgv,fecha_efecto,fecha_alta,fecha_baja,estado,
 grupo_inicial,grupo_actual,jornada_inicial,jornada_actual,creljur,num_trienio,
 grupo_trienio,ccomped_inicial,ccomped_final,ccomepe4_inicial,ccomepe4_final,importe,
 descripcion,cplaza_inicial,cplaza_final,cpro,motivo,cclase,programa_inicial,programa_final)
 VALUES ('".$varCodigo."','".$nregpgv."','".$conOracle->prepararFecha($fecha_ini)."',
 ".$fecha_alta."','".$conOracle->prepararFecha($var_fecha_baja)."',
 "'.$varEstado',null,null,null,".$res1['0']['porcentaje_reduccion'].",null,null,null,
 null,null,null,null,null,null,null,null,".$res1['0']['observaciones']."',
 "'.$clase."',null,null)";

 $sins=$conOracle->operar($sins);

 if($sins<0){
 $retorno['0']=-1;
 $retorno ['error'] = "Error insertando la incidencia ".$varCodigo." con N° de registro personal
 ".$nregpgv." y fecha ".$pfecha_ini->format('d/m/Y')." . Avise al Servicio de informática.";
 IgepDebug::setDebug(DEBUG_USER,"FIN f_generarIncidencia 3");
 return $retorno;
 }
 else {
 $retorno['0']=-1;
 if (!is_null($var_fecha_alta))
 $retorno ['errorAviso'] = "<ul><li>Ha sido registrada con éxito la incidencia, para la
 aplicación de nóminas, del permiso ".$var_desc_clase." entre
 el ".$pfecha_ini->format('d/m/Y')." y el
 ".$var_fecha_alta->format('d/m/Y')." .<br/></li></ul>";
 else
 $retorno ['errorAviso'] = "<ul><li>Ha sido registrada con éxito la incidencia, para la
 aplicación de nóminas, del permiso ".$var_desc_clase." con fecha
 de inicio ".$pfecha_ini->format('d/m/Y')." .<br/></li></ul>";
 IgepDebug::setDebug(DEBUG_USER,"FIN f_generarIncidencia 4");
 }
}

elseif(($varCodigo != '4180') or (($varCodigo = '4180') and (is_null($res1['0']['fecha_fin'])))) {

 if ($pestadoIncidencia[0]['ESTADO']<>$varEstado and $pestadoIncidencia[0]['ESTADO']!= 'R'){

 $retorno['0']=-1;
 $retorno ['errorAviso'] = "No se ha generado la incidencia ".$varCodigo." con N° de registro
 personal ".$nregpgv." y fecha de inicio ".$pfecha_ini->format('d/m/Y')." .,
 porque ya se ha creado.";
 IgepDebug::setDebug(DEBUG_USER,"FIN f_generarIncidencia 5");

 return $retorno;
 }else {
 // Actualizamos la incidencia

 $supp="UPDATE tper_incidencias SET fecha_alta="".$conOracle->prepararFecha($var_fecha_alta)."",
 jornada_actual=".$var_porcentaje.",motivo=".$var_motivo.",cclase=".$clase."
 WHERE codigo=".$varCodigo." and nregpgv=".$nregpgv." and
 fecha_baja="".$conOracle->prepararFecha($pfecha_ini)."";

 $supp=$conOracle->operar($supp);
 }
}

if($clase=='IT' AND !is_null($res1['0']['fecha_fin'])){

 // Si no existe la incidencia , se inserta
 $var_asignar = Permisos::f_existeIncidencia('4181',$nregpgv,$fecha_ini,$pestadoIT);

 if ($var_asignar<0){
 $retorno['0']=-1;
 $retorno ['error'] = "Error consultando la incidencia '4181' con N° de registro personal
 ".$nregpgv." y fecha ".$fecha_ini->format('d/m/Y')." .
 Avise al Servicio de informática.";
 IgepDebug::setDebug(DEBUG_USER,"FIN f_generarIncidencia 6");
 return $retorno;
 }
 if($pestadoIT == null or $pestadoIT == ''){
 //No encuentra registros. No existe la incidencia, entonces se inserta
 //Insertamos la incidencia
 $sins="INSERT INTO tper_incidencias(codigo,nregpgv,fecha_efecto,fecha_alta,fecha_baja,estado,grupo_inicial,
 grupo_actual,jornada_inicial,jornada_actual,creljur,num_trienio,grupo_trienio,

```


```

 ccomped_inicial,ccomped_final,ccompe4_inicial,ccompe4_final,importe,descripcion,

 cplaza_inicial,cplaza_final,cpro, motivo,cclase,programa_inicial,programa_final)
VALUES ('4181','"$.Sregpgv."' ,'"$.SconOracle->prepararFecha($fecha_ini)."' ,
'"$.SconOracle->prepararFecha($var_fecha_alta)."' ,
'"$.SconOracle->prepararFecha($var_fecha_baja)."' , '$varEstado',null,null,null,null,
null,null,null,null,null,null,null,null,null,null,null,
"$.Sres1['0']['observaciones']"."' ,'"$.Sclase."' ,null,null)";
// 28/04/2010 FIN [#5628]
$ins=$conOracle->operar($ins);
if($ins<0){
 $retorno['0']=-1;
 $retorno ['error'] = "Error insertando la incidencia '4181' con N° de registro personal
 "$.Sregpgv.'" y fecha "$.Spfecha_ini->format('d/m/Y')." .".
 Avise al Servicio de informática.";
 IgepDebug::setDebug(DEBUG_USER,"FIN f_generarIncidencia 7");
 return $retorno;
}else {
 $retorno['0']=-1;
 if (!is_null($var_fecha_alta))
 $retorno ['errorAviso'] = "<ul><li>Ha sido registrada con éxito la incidencia, para la
 aplicación de nóminas, del permiso "$.Svar_desc_clase."
 entre el "$.Spfecha_ini->format('d/m/Y')." " y el
 "$.Svar_fecha_alta->format('d/m/Y')." .<br/></li></ul>";
 else
 $retorno ['errorAviso'] = "<ul><li>Ha sido registrada con éxito la incidencia, para la
 aplicación de nóminas, del permiso "$.Svar_desc_clase."
 con fecha de inicio "$.Spfecha_ini->format('d/m/Y')." .".
 <br/></li></ul>";
 IgepDebug::setDebug(DEBUG_USER,"FIN f_generarIncidencia 8");

}

// 28/04/2010 INICIO [#5628]
// Si el estado ha cambiado , se indica que la incidencia ya se ha creado
}else {
 if ($pEstadoIT<>$varEstado){
 $retorno['0']=-1;
 $retorno ['errorAviso'] ="No se ha generado la incidencia '"$.SvarCodigo.'" con N° de registro
 personal '"$.Sregpgv.'" y fecha de inicio
 "$.Spfecha_ini->format('d/m/Y')." .", porque ya se ha creado.";
 IgepDebug::setDebug(DEBUG_USER,"FIN f_generarIncidencia 9");
 return $retorno;
 }
 else {
 // Actualizamos la Incidencia
 $upp="UPDATE tper_incidencias SET
 fecha_alta='".$fecha_alta."' ,motivo='".$var_motivo."' ,cclase='".$cclase."'
 WHERE codigo = '4181' and nregpgv='".$nregpgv."' and
 fecha_baja='".$fecha_ini."'";
 $upp=$conOracle->operar($upp);
 }
}
}
}
$retorno['0']=0;
$retorno ['error'] = "";
IgepDebug::setDebug(DEBUG_USER,"FIN f_generarIncidencia 10");
return $retorno;
} //Fin f_generarIncidencia

function f_existeIT($ppdia,$pnregpgv){
 IgepDebug::setDebug(DEBUG_USER,"INI f_existeIT");
 $pdia = clone $ppdia;

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 $pdia=$conexion->prepararFecha($pdia);
 $res = $conexion->consultar("SELECT fecha_ini,nregpgv
 FROM tper_permisos
 WHERE nregpgv = '"$.Sregpgv.'" and
 fecha_ini <= '"$.Spdia.'" and
 (fecha_fin >= '"$.Spdia.'" or fecha_fin is null) and
 cclase = 'IT'");
 IgepDebug::setDebug(DEBUG_USER,"FIN f_existeIT");
 if(count($res[0]))
 return true;
 else
 return false;
}

// Me dice si el permiso tiene asociada un n° de solicitud o no.
function f_existeSolicitud($pnregpgv, $cclase,$pfecha_ini){
 IgepDebug::setDebug(DEBUG_USER,"INI f_existeSolicitud");

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 $pfecha_ini=$conexion->prepararFecha($pfecha_ini);

 $res = $conexion->consultar("SELECT nsolicitud
 FROM tper_permisos
 WHERE nregpgv = '"$.Sregpgv.'" and
 cclase = '"$.Sclase.'" and
 fecha_ini = '"$.Spfecha_ini.'"");

 IgepDebug::setDebug(DEBUG_USER,"FIN f_existeSolicitud");
 if(empty($res[0][nsolicitud])or($res[0][nsolicitud]==''))

```

```

 return false;
 else
 return true;
 }

function f_consultarPermisos($pnregpgv,$pperiodo,&$pfini,&$pffin,&$pcclase,&$pnpermisos){
 IgepDebug::setDebug(DEBUG_USER,"INI f_consultarPermisos");
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);

 $var_query="SELECT p.observaciones,p.periodo,p.fecha_ini,p.fecha_fin,c.dclase
 FROM tper_permisos p, tper_cod_permisos c
 WHERE p.cclase = c.cclase and
 p.NREGPGV = $pnregpgv ";
 // Condición a añadir de periodo a buscar
 if(!is_null($pperiodo)|| $pperiodo!='')
 $var_query.=" and p.periodo = $pperiodo ";
 // Condición a añadir de clase de permiso a buscar
 if (!is_null($pcclase)|| $pcclase!='')
 $var_query .= " and p.cclase = $pcclase ";

 // Condiciones a añadir de intervalo de fechas a buscar
 if((!is_null($pfini) ) AND (!is_null($pffin)))
 $var_query .= " and (p.fecha_ini <= '". $conexion->prepararFecha($pffin)."' ) and (p.fecha_fin >=
 '". $conexion->prepararFecha($pfini)."' or p.fecha_fin is null) ";
 elseif((!is_null($pfini) ) AND (is_null($pffin)))
 $var_query .= " and (p.fecha_fin >= '". $conexion->prepararFecha($pfini)."' or p.fecha_fin is null) ";
 elseif( (is_null($pfini) ) AND (!is_null($pffin)))
 $var_query .= " and p.fecha_ini <= '". $conexion->prepararFecha($pffin)."' ";

 // Por último se añade la expresión de ordenación
 $var_query .= " ORDER BY p.fecha_ini DESC, p.fecha_fin DESC;";

 // Se ejecuta la query var_observaciones,var_periodo,var_fechaini,var_fechafin,var_motivo
 $pnpermisos =
 $conexion->consultar($var_query,array('DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,'fecha_fin'=>TIPO_FECHA)));
 IgepDebug::setDebug(DEBUG_USER,"FIN f_consultarPermisos");
 if(count($pnpermisos))
 return true;
 else
 return false;
}

function f_consultarDetallePermiso($pnregpgv,$pcclase,$pfecha_ini,&$psolicitante,&$pmotivo,&$pperiodo,&$pfechafin,
 &$pcausa,&$ptipo_minusvalia, &$pporcentaje, &$pjustificante, &$pobservaciones,
 &$pdias, &$pdiaslabo, &$pultimo, &$ffirmaresolucion){
 IgepDebug::setDebug(DEBUG_USER,"INI f_consultarDetallePermiso");

 $pfecha_ini = clone $pfecha_ini;

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);

 $query="SELECT u.dnombre || ', ' || u.dapell1 || ' ' || u.dapell2 as solicitante,c.dclase, p.periodo,p.fecha_fin,
 p.causa, p.tipo_minusvalia,p.porcentaje_reduccion,p.justificante,p.observaciones,s.ffirmaresolucion
 FROM tper_permisos p left outer join tper_solicitudes s on p.nsololicitud = s.nsololicitud,
 tper_cod_permisos c, vper_ocupacion_historico u
 WHERE p.CCLASE = c.CCLASE and
 u.nregpgv = p.nregpgv and
 p.NREGPGV = $pnregpgv and
 p.cclase = $pcclase and
 p.fecha_ini = '". $conexion->prepararFecha($pfecha_ini)."'
 ORDER BY p.fecha_ini DESC, p.fecha_fin DESC";
 $res=$conexion->consultar($query,array('DATATYPES'=>array('fecha_fin'=>TIPO_FECHA,'ffirmaresolucion'=>TIPO_FECHA)));
 $res=$res['0'];
 $pperiodo=$res['periodo'];
 $psolicitante=$res['solicitante'];
 $pmotivo=$res['dclase'];
 $pperiodo=$res['periodo'];
 $pfechafin=clone $res['fecha_fin'];
 $pcausa=$res['causa'];
 $ptipo_minusvalia=$res['tipo_minusvalia'];
 $pporcentaje=$res['porcentaje_reduccion'];

 //Obtención de los días naturales, hábiles y el primer día del último periodo solicitado previamente
 SolicitudesYPermisos::f_diasPermiso($pperiodo,$pfechaini, $pfechafin, $pcclase,$ptotaldias, $ptotaldiaslabo,
 $pdias, $pdiaslabo, 'P', $pultimo, $ptotaldiasadi, $pnregpgv, $pcclase);
 IgepDebug::setDebug(DEBUG_USER,"FIN f_consultarDetallePermiso");
 if(count($res))
 return true;
 else
 return false;
}

function f_obtieneFechaFin($pfechaNacimientoMenor){

```

```

$pfecha=clone $pfechaNacimientoMenor;
$pfecha->addYears(13);
$pfecha->subDays(1);

 return $pfecha;
}

function f_dameDatosIncidencia($pcclase,&$pcodigo,&$peestado){

 switch($pcclase) {
 case 'IT':
 $pcodigo = '4180';
 $peestado='I';
 break;
 case 'MAD':
 $pcodigo = '9971';
 $peestado='P';
 break;
 case 'RJ5':
 case 'RJV':
 case 'RJP':
 $pcodigo = '9974';
 $peestado='P';
 break;
 case 'ALU':
 $pcodigo = '9972';
 $peestado='P';
 break;
 case 'LIP':
 $pcodigo = '9973';
 $peestado='P';
 break;
 case 'LEF':
 $pcodigo = '9975';
 $peestado='P';
 break;
 case 'AIN':
 $pcodigo = '9976';
 $peestado='P';
 break;
 }

 return true ;
}

function f_existeIncidencia($pcodigo,$pnregpgv,$pfchaini,&$peestado){

 // conexion a oracle
 $g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
 $conOracle = new IgepConexion($g_oracle_dsn);
 $consulta_estado=" SELECT estado FROM tper_incidencias WHERE codigo= ".$pcodigo." AND nregpgv = '".$pnregpgv.'" AND
 fecha_efecto = '".$conOracle->prepararFecha($pfchaini)."' ";
 $peestado=$conOracle->consultar($consulta_estado);

 return true;
}

public function f_borrarPermiso($conPostGress,$conOracle,$pnregpgv,$pcclase,$pfchaini,&$avisoNominas){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_borrarPermiso');

 if(is_object($pfchaini))
 $pfchaini = clone $pfchaini;

 // Si el permiso es alguno de los que se genera incidencia para nóminas y el estado de la incidencia No ha cambiado,
 // se borra la incidencia y el permiso.

 $var_asignar = permisos::f_dameDatosIncidencia($pcclase,$pcodigo,$peestado);
 $avisoNominas=false;

 if (!is_null($pcodigo)){
 // Si existe la incidencia y no se ha modificado el estado , la borramos
 $var_existe = permisos::f_existeIncidencia($pcodigo,$pnregpgv,$pfchaini,$peestadoIncidencia);

 if ($peestadoIncidencia[0]['ESTADO']==$peestado OR $peestadoIncidencia[0]['ESTADO']=='R' ){
 // Borramos la incidencia
 $borra_incidencia="DELETE FROM tper_incidencias WHERE codigo='".$pcodigo.'" and
 nregpgv='".$pnregpgv.'" and fecha_baja='".$conOracle->prepararFecha($pfchaini)."'";
 $borra_incidencia=$conOracle->operar($borra_incidencia);

 if ($borra_incidencia ==-1) {
 IgepDebug::setDebug(DEBUG_USER,'FIN f_borrarPermiso');
 return -1;
 }
 }
 if ($pcodigo=='4180'){
 // Borramos la incidencia de alta de la IT
 $borra_incidencia="DELETE FROM tper_incidencias WHERE codigo='4181' and
 nregpgv='".$pnregpgv.'" and fecha_baja='".$conOracle->prepararFecha($pfchaini)."'";
 $borra_incidencia=$conOracle->operar($borra_incidencia);
 if ($borra_incidencia ==-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_borrarPermiso');
 return -1;
 }
 }
 }
}

```

```
 }
 }
 else{
 $avisoNominas=true;
 }
}

// Borramos de la tabla de personal TPER_PERMISOS el permiso cuya solicitud de anulacion ha sido autorizada o
// bien el permiso que no se ha disfrutado
$borra_incidencia="DELETE FROM tper_permisos WHERE nregpgv='".$pnregpgv.'" and cclase='".$pcclase.'" and
 fecha_ini='".$sconPostGress->prepararFecha($pfechaini)."'";
$borra_incidencia=$conPostGress->operar($borra_incidencia);
IgepDebug::setDebug(DEBUG_USER, 'FIN f_borrarPermiso');
if ($borra_incidencia ==-1) return -1;
return 0;
}

} //Fin clase Permisos
?>
```

- Clase Solicitudes:

```

class Solicitudes{
 public function Solicitudes(){
 }

 public function f_altaSolicitud($nregpgv,$pPeriodo,$pfecha_ini,$pfecha_fin,$pObservaciones,$pFncamientomenor,

 $pAltamodificada,$pEstado,$pfirmaresp,$firmadoPorALR,$pfirmaper,$firmadaPorALP,$psituacion,&$total_dias,
 &$dias_labovac,&$total_dias_labovac,&$var_dias_naturales,&$var_dias_habiles,&$resultado,$clase,$pdistancia,
 &$listaSolicitudesAnulacion, &$listaSolicitudesAnulacionResueltas,$pgradoParentesco, &$aportaJustificante ){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_altaSolicitud');
 $pfecha_ini = clone $pfecha_ini;
 if ($pfecha_fin!=null)
 $pfecha_fin = clone $pfecha_fin;
 if ($pFncamientomenor!=null)
 $pFncamientomenor = clone $pFncamientomenor;
 if ($pfirmaresp!=null)
 $pfirmaresp = clone $pfirmaresp;
 if ($pfirmaper!=null)
 $pfirmaper = clone $pfirmaper;

 if($clase=='EGP' or $clase=='DEF'){
 $gradoParentesco=$pgradoParentesco;
 $pdistancia=$pdistancia;
 if(is_null($gradoParentesco)||empty($gradoParentesco)||$gradoParentesco==''){
 $resultado['tipo']='P';
 $resultado['mensaje']="El grado de parentesco es obligatorio.";
 IgepDebug::setDebug(DEBUG_USER,'FIN error 1(gradoParentesco obligatorio) f_altaSolicitud');
 return -1;
 }

 if(is_null($pdistancia)||empty($pdistancia)||$pdistancia==''){
 $resultado['tipo']='P';
 $resultado['mensaje']="La distancia es obligatoria.";
 IgepDebug::setDebug(DEBUG_USER,'FIN error 1(distancia obligatoria) f_altaSolicitud');
 return -1;
 }
 }

 if($clase=='MFA' or $clase=='MUH' or $clase=='TDO'){
 $pdistancia=$pdistancia;
 if(is_null($pdistancia)||empty($pdistancia)||$pdistancia==''){
 $resultado['tipo']='P';
 $resultado['mensaje']="La distancia es obligatoria.";
 IgepDebug::setDebug(DEBUG_USER,'FIN error 1(distancia obligatoria) f_altaSolicitud');
 return -1;
 }
 }

 $validarSolicitud= Solicitudes::f_validarSolicitud($resultado,$var_vacadicompletos,$var_dias_naturales,
 $var_dias_habiles,$dias_adi,$dias_labovac,$dias_labovac,$var_ultimo,$var_totaldiasadi,
 $total_dias,$total_dias_labovac,$pFncamientomenor,
 'S',$clase,$nregpgv,$pPeriodo,$pfecha_ini,$pfecha_fin,$anular,
 $pObservaciones,$pdistancia,$resultadoUsuario,
 $listaSolicitudesAnulacion,$listaSolicitudesAnulacionResueltas,
 $totalDiasAnula,$totalDiasLabovac,$reqJustificante,$aportaJustificante,
 $pdistancia,$pgradoParentesco);

 if ($validarSolicitud<0){//Miramos en la llamada el valor de las variables $resultado*
 IgepDebug::setDebug(DEBUG_USER,'FIN error 2(f_validarSolicitud) f_altaSolicitud');
 return -1;
 }

 $datosValidarSolicitud['aportaJustificante'] = $aportaJustificante;

 //Construimos mensaje de la pantalla de confirmar

 //Si el estado de la solicitud es 'PC' (Pendiente de completar), también se indicará;
 //que queda pendiente pedir días de vacaciones y/o adicionales para que la solicitud pase a firma de responsable
 //Esto se hace para que el usuario confirme su solicitud antes de que se grabe en la bb.dd.
 //Obtener la descripción del permiso

 ClasesDePermisos::f_dameDatosClasePermiso($clase,$var_desc_clase,$var_justificante);

 //Si se están pidiendo vacaciones, el total de días solicitados correcto está; en dias_labovac, ya que la variable
 // total_dias_labovac puede tener p. ej. 23 días para un mes natural, cuando en realidad son 22
 if(is_object($var_ultimo))
 $var_ultimo= $var_ultimo->format('d/m/Y');
 }
}

```

```

if(empty($pfecha_fin)){
 if(!empty($var_ultimo)){
 $mensajeAlta=$var_desc_clase." del ".$pfecha_ini.", de ".$pPeriodo.
 "<blockquote>Fecha de inicio de la última solicitud de " . $var_desc_clase." :
 ".$var_ultimo."</blockquote>";
 }else{
 $mensajeAlta=$var_desc_clase." del ".$pfecha_ini.", de ".$pPeriodo. ".";
 }
}

// Obtenemos la información de la clase de permiso para saber si trata días hábiles o naturales
$minDias="";$maxDias="";$diasNaturales="";$unidad="";
PermisosValidacion::f_LeerMinMaxDias($clase,$minDias,$maxDias,$diasNaturales,$unidad);
if ($diasNaturales=='S'){
 $mensaje=" naturales";
 $var_dias=$var_dias_naturales;
}else{
 $mensaje=" hábiles";
 $var_dias=$var_dias_habiles;
}

if(!empty($var_ultimo)){
 $mensajeAlta=$var_desc_clase." del ".$pfecha_ini->formatUser()." al ".$pfecha_fin->formatUser().": ".$var_dias." días ".$mensaje.", de ".$pPeriodo;
 if ($diasNaturales=='S'){
 $mensajeAlta=$mensajeAlta."<blockquote>".$var_desc_clase.", días ".$mensaje.
 "<blockquote>solicitados: ".$total_dias -$totalDíasAnula."</blockquote>";
 }else{
 if ($clase=='VAC'){
 $mensajeAlta=$mensajeAlta."<blockquote>".$var_desc_clase.", días ".$mensaje.
 "<blockquote>solicitados: ".$dias_labo_vac -$totalDiasLaboAnula."</blockquote>";
 }
 else { // en este caso si que es correcto el valor de total_dias_labo
 $mensajeAlta=$mensajeAlta."<blockquote>".$var_desc_clase.", días ".$mensaje.
 "<blockquote>solicitados: ".$total_dias_labo -$totalDiasLaboAnula."</blockquote>";
 }
 }
}

}

if($clase=='ADI' OR $clase=='VAC' OR $clase=='AAP' OR $clase=='VV6'){
 if ($pPeriodo==(date ("Y"))){
 $accion='P';
 }
 else if ($pPeriodo==(date ("Y"))-1){
 $accion='A';
 }
}

//Obtenemos los totales de VAC, ADI, VV6 y AAP que le corresponden, y el año para el que se conocen los ADI
PermisosValidacion::f_calcularTotalDiasVACyADiyVV6yAAP($nregpgv, $pPeriodo,
 $totaldiasVAC, $totaldiasADI, $anyodiasADI, $totaldiasVV6, $totaldiasAAP,$accion);
if ($totaldiasADI=='?'){
 $totaldiasADI=0;
}

}

//Si a la persona le corresponden días ADI y está pidiendo VAC, mostrar también los días ADI solicitados
if($clase == 'VAC'){
 $mensajeAlta=$mensajeAlta."<blockquote>disponibles año:
 ".$totaldiasVAC."</blockquote></blockquote>";
 if($totaldiasADI > 0){
 // Además le restamos el total de días de anulacion solicitados para la clase de permiso ADI
 SolicitudesYPermisos::f_calcularDiasPermisoAnyoAnulacion($nregpgv, $pPeriodo, 'ADI',
 $totalLaboAnula, $totalAnula, $nsolicitudesAnula, $fechasAnulacion, $nsolicitudesAnulaResueltas);

 $mensajeAlta=$mensajeAlta."<blockquote>Adicionales de vacaciones, días ".$mensaje;
 if ($diasNaturales=='S'){
 $mensajeAlta=$mensajeAlta."<blockquote>solicitados: ".$dias_adi -
 $totalAnula."</blockquote>";
 }
 }else {
 $mensajeAlta=$mensajeAlta."<blockquote>solicitados: ".$dias_labo_adi -
 $totalLaboAnula."</blockquote>";
 }
 $mensajeAlta=$mensajeAlta."<blockquote> disponibles año ".$anyodiasADI." :
 ".$totaldiasADI."</blockquote></blockquote>";
 }
}

//Si a la persona le corresponden días ADI y está pidiendo días ADI, mostrar también los días de VAC solicitados
if($clase == 'ADI'){
 $mensajeAlta=$mensajeAlta."<blockquote>disponibles año ".$anyodiasADI." :
 ".$totaldiasADI."</blockquote></blockquote>";
 if($totaldiasADI > 0){
 // Además le restamos el total de días de anulacion solicitados para la clase de permiso VAC
 SolicitudesYPermisos::f_calcularDiasPermisoAnyoAnulacion($nregpgv, $pPeriodo, 'VAC',
 $totalLaboAnula, $totalAnula, $nsolicitudesAnula, $fechasAnulacion, $nsolicitudesAnulaResueltas);
 }
}

```

```

 $mensajeAlta=$mensajeAlta."<blockquote>Vacaciones, días ". $mensaje;
 if ($diasNaturales=='S'){
 $mensajeAlta=$mensajeAlta."<blockquote>solicitados: ". ($dias_vac -
 $totalAnula)."</blockquote>";
 }else {
 $mensajeAlta=$mensajeAlta."<blockquote>solicitados: ". ($dias_labo_vac -
 $totalLaboAnula)."</blockquote>";
 }
 $mensajeAlta=$mensajeAlta."<blockquote> disponibles año:
 ". $totaldiasVAC."</blockquote></blockquote>";
}
}

SolicitudesYPermisos::f_diasPermiso($pPeriodo, $pfecha_ini, $pfecha_fin, 'AAP', $diasAap, $diasLaboAap,
 $snulo1, $snulo2, 'S', $snulo3, $snulo4,$nregpgv,$clase);

//Si a la persona le corresponden días AAP y está; pidiendo VV6, mostrar también los días AAP solicitados
if($clase == 'VV6'){
 $mensajeAlta=$mensajeAlta."<blockquote>disponibles año:
 ". $totaldiasVV6."</blockquote></blockquote>";

 if($totaldiasAAP > 0){

 // Además le restamos el total de días de anulación solicitados para la clase de
 permiso AAP
 SolicitudesYPermisos::f_calcularDiasPermisoAnyoAnulacion($nregpgv, $pPeriodo, 'AAP',
 $totalLaboAnula, $totalAnula, $nsolicitudesAnula,
 $fechasAnulacion, $nsolicitudesAnulaResueltas);

 $mensajeAlta=$mensajeAlta."<blockquote>Adicionales de asuntos particulares, días
 ". $mensaje;
 if ($diasNaturales=='S'){
 $mensajeAlta=$mensajeAlta."<blockquote>solicitados: ". ($diasAap -
 $totalAnula)."</blockquote>";
 }else {
 $mensajeAlta=$mensajeAlta."<blockquote>solicitados: ". ($diasLaboAap -
 $totalLaboAnula)."</blockquote>";
 }
 $mensajeAlta=$mensajeAlta."<blockquote> disponibles año:
 ". $totaldiasAAP."</blockquote></blockquote>";
 }
}

SolicitudesYPermisos::f_diasPermiso($pPeriodo, $pfecha_ini, $pfecha_fin, 'VV6', $diasVv6, $diasLaboVv6,
 $snul1, $snul2, 'S', $snul3, $snul4,$nregpgv,$clase);

//Si a la persona le corresponden días AAP y está; pidiendo días AAP, mostrar también los días VV6
solicitados
if($clase == 'AAP'){
 $mensajeAlta=$mensajeAlta."<blockquote>disponibles año:
 ". $totaldiasAAP."</blockquote></blockquote>";

 if($totaldiasAAP > 0){

 // Además le restamos el total de días de anulación solicitados para la clase de
 permiso VV6
 SolicitudesYPermisos::f_calcularDiasPermisoAnyoAnulacion($nregpgv, $pPeriodo, 'VV6',
 $totalLaboAnula, $totalAnula, $nsolicitudesAnula,
 $fechasAnulacion, $nsolicitudesAnulaResueltas);

 $mensajeAlta=$mensajeAlta."<blockquote>Asuntos propios, días ". $mensaje;
 if ($diasNaturales=='S'){
 $mensajeAlta=$mensajeAlta."<blockquote>solicitados: ". ($diasVv6 -
 $totalAnula)."</blockquote>";
 }else {
 $mensajeAlta=$mensajeAlta."<blockquote>solicitados: ". ($diasLaboVv6 -
 $totalLaboAnula)."</blockquote>";
 }
 $mensajeAlta=$mensajeAlta."<blockquote> disponibles año:
 ". $totaldiasVV6."</blockquote></blockquote>";
 }
}

if(!empty($svar_ultimo)){
 $mensajeAlta=$mensajeAlta."</blockquote>Fecha de inicio de la Æltima solicitud de
 ". $svar_desc_clase. ": ". $svar_ultimo. "<br>";
}

if ($clase == 'VAC'){
 $mensajeAlta=$mensajeAlta."<br><br>En caso de que quiera cambiar estas vacaciones, deberá;
 seguir estos pasos:"
 . "<ul><li> Si la solicitud no está firmada por su responsable, bórrala y vuelva a
 solicitar sus vacaciones con las nuevas fechas.</li>"
 . "<li>Si la solicitud ya está firmada por su responsable, anúlela y, a continuación,
 realice su solicitud con las nuevas fechas, indicando la justificación del
 cambio en 'Observaciones'.</li> ". "</ul>";
}
}

//Este mensaje se muestra en el views mirando siempre el campo mensajeHTML
$perfil= IgepSession::dameRol();
if( $perfil=='P_TRAMITA' || $perfil== 'P_REVISOR' || $perfil== 'P_RESPPER'){
 // Mostrar en mensajes de aviso el valor de la variable resultado, que se ha calculado en f_leerValidacion()
 $resultado['mensajeHTML'];
}else{
 // Mostrar en mensajes de aviso el valor de la variable resultadousuario, que se ha calculado en f_leerValidacion()
 $resultado['mensajeHTML']=$resultadoUsuario['mensajeHTML'];
}

//-----
// Se prepara la información para el alta de la solicitud

```

```

//-----

$solicitud['fsolicitud']=new gvHidraTimestamp();
$solicitud['fsolicitud']->setTime(0,0,0);

// Ponemos a 'S' el campo requierejustificante si la variable listaSolicitudesAnulacion no está vacía
// Ponemos a 'S' el campo requierejustificante si el parámetro reqJustificante vale 'S' y el permiso es 'ENC'
if (($clase == 'ENC' and $reqJustificante=='S') or ($listaSolicitudesAnulacion[0] != '' and ($clase == 'VAC' or
$clase == 'ADI')))
 $solicitud['requierejustificante'] = 'S';
else
 $solicitud['requierejustificante'] = 'N';

$solicitudAux=SolicitudesYPermisos::f_altaSoliPer($nregpgv,$clase,$pPeriodo,$pfecha_ini,$pfecha_fin,$pObservaciones,
 $pFnacimientomenor);

$solicitud=array_merge($solicitud, $solicitudAux);

// también se añade para los días adicionales de asuntos propios AAP
if ($clase == 'VV6' OR $clase=='AAP')

 $solicitud['observaciones'] = SolicitudesYPermisos::f_recalcularOrdinalAlta($nregpgv, $pPeriodo,
 $clase,$pfecha_ini,$pfecha_fin,$pObservaciones);

 $solicitud['situacion']=$psituacion; // Alta o Anulación de solicitud
 // 23/04/2007 FIN

//Antes de asignar el estado a la solicitud:
// - si es VAC o ADI deberemos comprobar si realmente se ha pedido todas las vacaciones del periodo.
// Si no se las ha pedido todas, cambiaremos el estado a 'PC' --> pendiente de completar,
// en caso contrario, el estado será 'PR' para ésta y para todas aquellas solicitudes que estuvieran
// en estado 'PC'
// - para el resto, el estado será; 'PR'
if($clase=='ADI' OR $clase=='VAC'){
 if(!$svar_vacyadicompletos){
 $solicitud['estado']='PC';
 }else{
 $solicitud['estado']='PR';
 }
}
else{
 $solicitud['estado']=$pEstado;
}
//Añadimos en avisos sólo los resultados que hayan generado un aviso(A) y no una prohibición(P)
$solicitud['avisos']=$resultado['mensaje'];

$solicitud['avisosusuario'] = $resultadoUsuario['mensaje'];
// 12/12/2007 FIN

$solicitud['altamodificada']= $pAltamodificada;//Parametro de entrada

if($pAltamodificada == 'S'){
 //Asignamos el valor de estado y las fechas y firmantes que se deben tomar para el alta modificada
 $solicitud['estado']=$pEstado;
 $solicitud['ffirmaresp']= $ffirmaresp;
 $solicitud['nrpresp'] = $FirmadoPorALR;
 $solicitud['ffirmaper'] = $ffirmaper;
 $solicitud['nrpper'] = $FirmadaPorALP;
}

//En esta submatriz tenemos la solicitud que se insertará finalmente
$datosValidarSolicitud['codJustificante']=$var_justificante;
$datosValidarSolicitud['mensajeAlta']=$mensajeAlta;

if($svar_vacyadicompletos)
 $datosValidarSolicitud['vacyAdiCompletos']='S';
else
 $datosValidarSolicitud['vacyAdiCompletos']='N';
$datosValidarSolicitud['solicitud']=$solicitud;

IgepDebug::setDebug(DEBUG_USER, 'FIN correcto f_altaSolicitud');
return $datosValidarSolicitud;

} //Fin f_altaSolicitud

public function f_obtienePrimerDiaSolicitud($pfechaClone,$pperiodo,$pcpro,$pcmun,$pcclase,$nregpgv) {
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_obtienePrimerDiaSolicitud');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 // Recorremos hacia atrás los días desde pfecha hasta encontrar un día que no sea festivo ni fin de semana
 // ni adicional, y devolvemos el siguiente.

 $pfecha= clone ($pfechaClone);
 do {
 $pfecha->subDays(1);
 $var_fecha_aux=$con->prepararFecha($pfecha);
 $var_festivos_aux = $con->consultar(" SELECT fcmn_dias_festivos(to_date('$var_fecha_aux','dd/mm/yyyy'),' .
 " to_date('$var_fecha_aux','dd/mm/yyyy'),' $pcpro', '$pcmun') as `festivos`");
 }
}

```


```

 if ($var_festivos_aux<0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_obtienePrimerDiaSolicitud');
 return -1;
 }

 $var_hay_equiv = $con->consultar(" SELECT count(*) as \"cuenta\" FROM TPER_SOLICITUDES" .
 " WHERE nregpgv = '$nregpgv' and cclase = '$pcclase' and" .
 " periodo = '$pperiodo' and " .
 "'$var_fecha_aux' between fecha_ini and fecha_fin and" .

 " NOT ((cestado in ('NR','NI')) OR
 (situacion = 'A' and cestado='NP' and ffirmaresolucion is not null) OR
 (situacion = 'B' OR situacion = 'X')) ");

 if ($var_hay_equiv<0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_obtienePrimerDiaSolicitud');
 return -1;
 }
}while( $var_festivos_aux['0']['festivos'] == 1 or $var_hay_equiv['0']['cuenta'] >= 1);

//Sumamos un día
$pfecha->addDays(1);
IgepDebug::setDebug(DEBUG_USER, 'FIN f_obtienePrimerDiaSolicitud');
return $pfecha;
}

public function f_obtieneUltimoDiaSolicitud($pfechaClone, $pperiodo, $pcpro, $pcmun, $pcclase, $nregpgv) {
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_obtieneUltimoDiaSolicitud');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 // Recorremos hacia adelante los días desde pfecha hasta encontrar un día que no sea festivo ni fin de semana ni
 // adicional, y devolvemos el anterior
 if(is_null($pfechaClone))
 return null;
 $pfecha = clone $pfechaClone;
 do{
 $pfecha->addDays(1); //Sumamos un día
 $var_fecha_aux=$con->prepararFecha($pfecha);

 $var_festivos_aux = $con->consultar(" SELECT
 fcmn_dias_festivos(to_date('$var_fecha_aux','dd/mm/yyyy'),to_date('$var_fecha_aux','dd/mm/yyyy')," .
 "'$pcpro','$pcmun') as \"festivos\"");

 if ($var_festivos_aux<0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_obtieneUltimoDiaSolicitud');
 return -1;
 }
 $var_hay_equiv = $con->consultar(" SELECT count(*) as \"cuenta\" FROM TPER_SOLICITUDES" .
 " WHERE nregpgv = '$nregpgv' and " .
 " cclase = '$pcclase' and" .
 " periodo = '$pperiodo' and" .
 " '$var_fecha_aux' between fecha_ini and fecha_fin and" .

 " NOT ((cestado in ('NR','NI')) OR
 (situacion = 'A' and cestado='NP' and ffirmaresolucion is not null) OR
 (situacion = 'B' OR situacion = 'X')) ");

 if ($var_hay_equiv<0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_obtieneUltimoDiaSolicitud');
 return -1;
 }
 }while( $var_festivos_aux['0']['festivos'] == 1 OR $var_hay_equiv['0']['cuenta'] >= 1);
 $pfecha->subDays(1); //Restamos un día
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_obtieneUltimoDiaSolicitud');
 return $pfecha;
}

public function f_obtienePrimerDiaSolicitudConAnulacion($pfechaClone, $pperiodo, $pcpro, $pcmun, $pcclase, $nregpgv, $panula) {
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_obtienePrimerDiaSolicitudConAnulacion');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 // Recorremos hacia atrás los días desde pfecha hasta encontrar un día que no sea festivo ni fin de semana
 // ni adicional, y devolvemos el siguiente.

 $pfecha= clone $pfechaClone;
 do {
 $pfecha->subDays(1);
 $var_fecha_aux=$con->prepararFecha($pfecha);
 $var_festivos_aux = $con->consultar(" SELECT fcmn_dias_festivos(to_date('$var_fecha_aux','dd/mm/yyyy')," .
 " to_date('$var_fecha_aux','dd/mm/yyyy'),' $pcpro','$pcmun') as
 \"festivos\"");

 if ($var_festivos_aux<0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN error f_obtienePrimerDiaSolicitudConAnulacion');
 return -1;
 }
 }

 if ($panula=='N')
 $incluyeAnulacion=" OR (situacion='B' and cestado='AP' and ffirmaresolucionanula is not null) ";

 $var_hay_equiv = $con->consultar(" SELECT count(*) as \"cuenta\" FROM TPER_SOLICITUDES" .
 " WHERE nregpgv = '$nregpgv' and cclase = '$pcclase' and" .
 " periodo = '$pperiodo' and" .
 "'$var_fecha_aux' between fecha_ini and fecha_fin and" .
 " NOT ((cestado in ('NR','NI')) OR
 (situacion = 'A' and cestado='NP' and ffirmaresolucion is not null)
 $incluyeAnulacion) ");
}

```

```

 if ($var_hay_equiv<0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN error f_obtienePrimerDiaSolicitudConAnulacion');
 return -1;
 }
 }while( $var_festivos_aux['0']['festivos'] == 1 or $var_hay_equiv['0']['cuenta'] >= 1);

 //Sumamos un día
 $pfecha->addDays(1);
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_obtienePrimerDiaSolicitudConAnulacion');
 return $pfecha;
}

public function f_obtieneUltimoDiaSolicitudConAnulacion($pfechaClone, $pperiodo, $pcpro, $pcmun, $pcclase, $nregpgv, $panula) {
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_obtieneUltimoDiaSolicitudConAnulacion');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 // Recorremos hacia adelante los días desde pfecha hasta encontrar un día que no sea festivo ni fin de semana ni
 // adicional, y devolvemos el anterior
 if(is_null($pfechaClone))
 return null;
 $pfecha = clone $pfechaClone;
 do{
 $pfecha->addDays(1); //Sumamos un día
 $var_fecha_aux=$con->prepararFecha($pfecha);

 $var_festivos_aux = $con->consultar(" SELECT
 fcmn_dias_festivos(to_date('$var_fecha_aux','dd/mm/yyyy'),to_date('$var_fecha_aux','dd/mm/yyyy'),'
 '$pcpro','$pcmun') as \"festivos\"");
 if ($var_festivos_aux<0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_obtieneUltimoDiaSolicitudConAnulacion');
 return -1;
 }

 if ($panula=='N')
 $incluyeAnulacion= " OR (situacion='B' and cestado='AP' and ffirmaresolucionanula is not null)";

 $var_hay_equiv= $con->consultar(" SELECT count(*) as \"cuenta\" FROM TPER_SOLICITUDES " .
 " WHERE nregpgv = '$nregpgv' and " .
 " cclase = '$pcclase' and " .
 " periodo = '$pperiodo' and " .
 " '$var_fecha_aux' between fecha_ini and fecha_fin and " .
 " NOT ((cestado in ('NR','NI')) OR
 (situacion = 'A' and cestado='NP' and ffirmaresolucion is not null)
 $incluyeAnulacion) ");

 if ($var_hay_equiv<0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_obtieneUltimoDiaSolicitud');
 return -1;
 }
 }while ($var_festivos_aux['0']['festivos'] == 1 OR $var_hay_equiv['0']['cuenta'] >= 1);
 $pfecha->subDays(1); //Restamos un día
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_obtieneUltimoDiaSolicitudConAnulacion');
 return $pfecha;
}

public function f_validarSolicitud(&$resultado, &$pVacyAdiCompleto, &$pdias, &$pdiaslabo, &$pdias_adi, &$pdias_labo_adi,
 &$pdias_vac, &$pdias_labo_vac, &$pultimo, &$ptotaldiasadi, &$ptotal_dias, &$ptotal_dias_labo,
 $pfechaNaci, $tipo, $clase, $pnregpgv, $pPeriodo, $ppfechaInicio, $pfechaFin, $anular, $observaciones,
 $distancia, &$resultadoUsuario, &$listaSolicitudesAnulacion, &$listaSolicitudesAnulacionResueltas,
 &$totalDiasAnula, &$totalDiasLaboAnula, &$reqJustificante, &$aportaJustificante,
 $pdistancia, $pgradoParentesco ){

 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_validarSolicitud');
 if ( $pfechaNaci!=null)
 $pfechaNaci = clone $pfechaNaci;
 if ( $ppfechaInicio!=null)
 $pfechaInicio = clone $ppfechaInicio;
 if ( $ppfechaFin!=null)
 $pfechaFin = clone $ppfechaFin;

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);

 $datosSolicitud = SolicitudesYPermisos::f_validarSoliPer($pPeriodo, $pfechaInicio, $pfechaFin, $clase, $resultado,
 $diasTrabajados, $pdias, $pdiaslabo, $tipo='S', $pultimo, $ptotaldiasadi, $ptotal_dias,
 $ptotal_dias_labo, $diasTrabajadosV6, $pnregpgv, $claseLlamada=$clase);
 if ($datosSolicitud<0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN error 1(f_validarSoliPer) f_validarSolicitud');
 return -1;
 }
 //Obtener la descripción del permiso
 $datosClasePer=ClasesDePermisos::f_dameDatosClasePermiso($clase, $var_desc_clase, $var_justificante);
 if ($datosClasePer<0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN error 2(f_dameDatosClasePermiso) f_validarSolicitud');
 return -1;
 }

 SolicitudesYPermisos::f_calcularSolapamientoSoliPer($resultado, $pfechaInicio, $pfechaFin, $var_desc_clase,
 $phaySolapamiento, 'S', $clase, $pnregpgv );
}

```

```

if($phaySolapamiento){
 IgepDebug::setDebug(DEBUG_USER,'FIN error 3(f_calcularSolapamientoSoliPer) f_validarSolicitud');
 return -1;
}
$datosNreg= $con->consultar("SELECT dapell1, dapell2, dnombre, cpro, cmun FROM vper_ocupacion where nregpgv
 =".$nregpgv."");
if($datosNreg<0) return -1;
$dnombre=$datosNreg['0']['dnombre'];
$apellido1=$datosNreg['0']['apell1'];
$apellido2=$datosNreg['0']['apell2'];
$cpro=$datosNreg['0']['cpro'];
$cmun=$datosNreg['0']['cmun'];

$datos = IgepSession::dameDatosUsuario();
$nregpgvQueSolicita = $datos[nrp];

$datosValidacion=PermisosValidacion::f_leerValidacion($clase,$fechaInicio,$fechaFin,$pPeriodo,$diasTrabajados,
 $ptotal_dias_labo,$ptotaldiasadi,$ptotal_dias, $pnregpgv,$cmun,$cpro,$resultado,
 $var_desc_clase,$var_justificante,$pvacyAdiCompletos,$pdias_adi,$pdias_labo_adi,
 $pdias_vac,$pdias_labo_vac,$tipo='S',$fechaNaci,$diasTrabajadosVV6, $pdias,
 $pdiaslabo,$observaciones, $resultadoUsuario,$distancia,
 $listaSolicitudesAnulacion,$listaSolicitudesAnulacionResueltas,
 $totalDiasAnula,$totalDiasLaboAnula,$reqJustificante,$aportaJustificante,
 $pdistancia,$pgradoParentesco,$nregpgvQueSolicita);

if ($datosValidacion<0){//En el alta miraremos las variables $resultado*
 IgepDebug::setDebug(DEBUG_USER,'FIN error 4(f_leerValidacion) f_validarSolicitud');
 return -1;
}
IgepDebug::setDebug(DEBUG_USER,'FIN correcto f_validarSolicitud');
return 0;
} //Fin f_validarSolicitud

public function f_GenerarMensajeCorreo($pnregpgv, $nombre, $clase, $motivo, $periodo, $pffini,$pfffin, $observaciones,
 $motivonoaut,$avisos, $alta, $firma, $pautorizacion, $parainteresado,
 $pmodificacion, $firmaanulada, $anularesolucion,$totalDias, $totalDiasLabo,
 $psolicitud, &$mensaje){
//Generar el mensaje del correo a enviar
IgepDebug::setDebug(DEBUG_USER,'INICIO f_GenerarMensajeCorreo');
if($pffini!=null)$pffini= clone $pffini;
if($pfffin!=null)$pfffin= clone $pfffin;

if($pfirma=='N'){
 if($firmaanulada=='S')
 $mensaje="Se ha anulado la firma realizada sobre ";
 else{
 if($anularesolucion=='S')
 $mensaje="Se ha anulado la firma de resoluciÃ³n realizada sobre ";
 else
 $mensaje = "Se ha realizado ";
 }
}
else{
 if($pautorizacion == 'S')
 $mensaje="Se ha dado por conforme ";
 else
 $mensaje = "No se ha dado por conforme ";
}

if($palta=='S')
 $mensaje.="el alta ";
else{
 if($pmodificacion == 'S')
 $mensaje.="la actualizaciÃ³n de las fechas ";
 else
 $mensaje.="la anulaciÃ³n ";
}
$mensaje.="de la siguiente solicitud:\n";

// Si el mensaje no va al interesado, hay que poner los datos del interesado
if($parainteresado == 'N')
 $mensaje.="NREGPGV: " . $pnregpgv."\nNOMBRE: ".$nombre."\n";

// Si el mensaje es de una conformidad de anulaci3n, aÃ±adimos el n3 de solicitud
if ($pfirma == 'S' AND $pautorizacion == 'S' AND $palta=='N' AND $pmodificacion == 'N')
 $mensaje.="NÃ SOLICITUD:\n".$psolicitud."\n";

$mensaje.="MOTIVO: ".$motivo."\n".
"PERIODO: ".$periodo." FECHA INICIO: ".$pffini->formatUser()." FECHA FIN: ".$pfffin->formatUser()." \n";

if(($palta=='S') AND ($pfirma=='N') AND ($firmaanulada=='N') AND (!empty($totalDias)) AND (!empty($totalDiasLabo))){
 if($pclase == 'VAC' OR $pclase == 'ADI' OR $pclase == 'VV6' OR $pclase == 'AAP'){
 $mensaje.="DÃ AS NATURALES ACUMULADOS: $totalDias DÃ AS HÃ BILES ACUMULADOS: $totalDiasLabo \n";
 }
}

if(!empty($observaciones))
 $mensaje.="OBSERVACIONES: ".$observaciones."\n";

// No sacamos los avisos cuando es una conformidad de anulaci3n

```

```

if(!empty($pavisos) AND !($pfirma == 'S' AND $pautorizacion == 'S' AND $palta=='N' AND $pmodificacion == 'N'))
 $mensaje.="\\nAVISOS:\\n".$pavisos."\\n";

//No se ha dado por conforme el alta o la anulacion, hay que incluir el motivo de no conformidad
if($pfirma == 'S' AND $pautorizacion == 'N')
 $mensaje.="\\nMOTIVO DE LA NO CONFORMIDAD: ".$pmotivonoaut;
IgepDebug::setDebug(DEBUG_USER, 'FIN f_GenerarMensajeCorreo');
}

public function f_generarMensajeNotificacion($pnsolicitud_persona,$ppffirma,$ppositiva,&$mensaje){
 //Generar el mensaje de la notificación a enviar
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_generarMensajeNotificacion');
 $ppffirma = clone $ppffirma;

 $mensaje = "Por resolución del Subsecretario de fecha " . $ppffirma->formatUser();

 if($ppositiva=='negativas')
 $mensaje.= ' NO';

 $mensaje.= " le han sido autorizadas las siguientes solicitudes:\\n";
 foreach($pnsolicitud_persona as $solicitud) {
 $mensaje.="- '$solicitud['motivo']' del ". $solicitud['fecha_ini']->format('d/m/Y')." al
 '$solicitud['fecha_fin']->format('d/m/Y')."\\n";

 if($ppositiva=='negativas'){
 if(empty($solicitud['motivonoautper']))
 $mensaje.=' No autorizada por: ' . $solicitud['motivonoautresp'] . "\\n";
 else
 $mensaje.=' No autorizada por: ' . $solicitud['motivonoautper'] . "\\n";
 }
 }
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_generarMensajeNotificacion');
}

public function f_enviarCorreo($pRemitente,$pDestino,$pMensaje,$pAsunto){
 include_once "igep/include/IgepCorreo.php";
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_enviarCorreo');
 $dirCorreoRemitente = IgepCorreo::correoNREGPGV($pRemitente);
 if (is_array($pDestino)){
 $dirsCorreoDestino=array();
 foreach($pDestino as $nreg){
 $correo=IgepCorreo::correoNREGPGV($nreg);
 array_push($dirsCorreoDestino,$correo['0']);
 }
 }else{
 $dirsCorreoDestino=IgepCorreo::correoNREGPGV($pDestino);
 }
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_enviarCorreo<pre>'.print_r($dirsCorreoDestino,true).
 '\\'. $pAsunto.'\\'. $pMensaje.'\\'. $dirCorreoRemitente['0'].'</pre>');
 if(empty($dirsCorreoDestino)) return false;
 return IgepCorreo::sinAnexo('no_responder@personal.gva.es',
 $dirsCorreoDestino,$pAsunto,$pMensaje,$dirCorreoRemitente['0'],true);
}

public function f_calculaEstadoPCoPR($var_cclase,$var_nregpgv,$var_periodo,$popcionmenu='AAA'){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_calculaEstadoPCoPR');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);

 $nulo=null;
 $fecha_actual=new gvHidraTimestamp();
 $fecha_actual->setTime(0,0,0);

 if (($var_cclase=='VAC') or ($var_cclase=='ADI')){

 $total_dias_vac=0;$totaldias=0;$pdias=0;$totaldiaslabo=0;$pdiaslabo=0;
 $total_diaslabo_vac=0;$total_diaslabo_vac=0;

 // -----
 // Total días solicitados de VACACIONES (VAC)
 // -----
 $datosVAC = SolicitudesYPermisos:: f_diasPermiso($var_periodo,$fecha_actual,$fecha_actual,
 'VAC', $total_dias_vac, $total_diaslabo_vac,$total_dias_vac_act,
 $total_diaslabo_vac_act,'S',$nulo1, $nulo2,$var_nregpgv,$var_cclase);

 //Al total de días de vacaciones le restamos los que pasamos como solicitados actualmente
 // Solo restamos del total si la clase de permiso es VAC,
 // ya que con ADI ya se han restado en f_diasPermiso
 if($var_cclase=='VAC'){
 $total_dias_vac = $total_dias_vac - $total_dias_vac_act;
 $total_diaslabo_vac = $total_diaslabo_vac - $total_diaslabo_vac_act;
 }

 // -----
 // Total días solicitados de días ADICIONALES (ADI)
 // -----
 $datosADI = SolicitudesYPermisos:: f_diasPermiso($var_periodo,$fecha_actual,$fecha_actual,
 'ADI', $total_dias_adi, $total_diaslabo_adi,$total_dias_adi_act,
 $total_diaslabo_adi_act,'S',$nulo3,$nulo4,$var_nregpgv,$var_cclase);

 //Al total de días adicionales le restamos los que pasamos como solicitados actualmente
 // Solo restamos del total si la clase de permiso es ADI,ya que con VAC ya se han restado en f_diasPermiso
 }
}

```

```

if($var_cclase=='ADI'){
 $total_dias_adi = $total_dias_adi - $total_dias_adi_act;
 $total_diaslabo_adi = $total_diaslabo_adi - $total_diaslabo_adi_act;
}

//Calculamos los meses naturales para LIP, ya que se deberá recalcular el valor de
// maxDias de VAC cuando pedimos 1 mes o más de LIP
// -----
// Total meses naturales solicitados de LICENCIA POR INTERES PARTICULAR LIP
// -----

SolicitudesYPermisos::f_mesesNaturalesPermiso($var_periodo,$fecha_actual,$fecha_actual,'LIP',
$totalMesesNatLIP,$mesesNatLIP,$totalRestoDiasLIP,$restoDiasLIP,'S','ALTA',$var_nregpgv,$var_cclase);

// Al total de meses y dias de LIP le restamos los que pasamos como solicitados actualmente

//CALCULO DE DIAS TRABAJADOS DURANTE EL AÑO

//Comprobamos que sea o no de puertos
$res = $con->consultar("SELECT depuertos FROM VPER_OCUPACION WHERE nregpgv = '$nregpgv'");
$sesDeP=$res[0]['depuertos'];

if (($sesDeP=='N') or ($sesDeP==null)){
 $g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
 // Conexión a Oracle

 $conexion=new IgepConexion($g_oracle_dsn);
 $res=$conexion->consultar("SELECT ftpos as `ftpos` FROM tper_puestos_trab_admon WHERE
nregpgv='$var_nregpgv' and fbajpad is null",array('DATATYPES'=>array('ftpos'=>TIPO_FECHA)));
 $ftoma=$res[0]['ftpos'];
 $sesDePuertos='N';
}
else{
 $sesDePuertos='S';
 $ftoma= new gvHidraTimestamp('01/01/2200');
 $ftoma->setTime(0,0,0);
}

UsuariosDePersonal:: f_obtenerDiasTrabajados($var_nregpgv,$var_periodo,$sesDePuertos,$ftoma,
$var_diastrabajados,$nulo);

PermisosValidacion:: f_LeerMinMaxDias('VAC', $diasMinimo, $diasMaximo, $diasNaturales,$unidad);

//Permitir que el personal funcionario incorporado durante el año, pueda pedirse el máximo de VAC y ADI
UsuariosDePersonal::f_dameRelJur($var_nregpgv,$reljur);
if($var_diastrabajados == -1 OR $reljur != 'CL'){
 $maxDias = $diasMaximo;
}else {
 $maxDias = round( ($diasMaximo * $var_diastrabajados) / 365 );
}

// Obtenemos el valor del año para el que se conocen los días adicionales de vacaciones
Usuarios::f_obtenerAnyoDiasADI($panyodiasADI);
// Obtenemos los días adicionales en caso de solicitar un permiso de vacaciones o días adicionales
if ($var_periodo < $panyodiasADI){
 $res = $con->consultar("SELECT diasadi_ant as `totaldiasadi` from tper_personas where nregpgv =
'".$nregpgv."");
} else {
 $res = $con->consultar("SELECT diasadi_act as `totaldiasadi` from tper_personas where nregpgv =
'".$nregpgv."");
}
if ($res==-1){
 return -1;
}
$var_totaldiasadi = $res[0]['totaldiasadi'];

if ($totalMesesNatLIP>=1){
 if (($total_diaslabo_vac >= $maxDias - $maxDias/12 * ($totalMesesNatLIP+$totalRestoDiasLIP/30)) and
($total_diaslabo_adi >=$var_totaldiasadi)){
 $var_estado='PR';
 }
 else {
 $var_estado='PC';
 }
}
else {
 if (($total_diaslabo_vac >=$maxDias) and ($total_diaslabo_adi >=$var_totaldiasadi))
 $var_estado='PR';
 else
 $var_estado='PC';
}

// Cuando no pedimos VAC o ADI el estado siempre será PR
else {
 $var_estado='PR';
}
IgepDebug::setDebug(DEBUG_USER,'FIN f_calculaEstadoPCoPR');
return $var_estado;
}

//Devuelve los días con y sin justificante de ENC solicitados por el interesado en el periodo actual

```

```

function f_dameDiasENC($pPeriodo,$pnregpgv,&$pdiasSinJustificante,&$pdiasConJustificante){
//Conectamos a postgresQL
IgepDebug::setDebug(DEBUG_USER,'INICIO f_dameDiasENC');
$g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
$con = new IgepConexion($g_dsn, true);

//pdiasSinJustificante
$res = $con->consultar("SELECT sum(s.fecha_fin - s.fecha_ini + 1 -
 fcmn_dias_festivos(s.fecha_ini,s.fecha_fin,o.cpro,o.cmun) as \"pdiasSinJustificante\"
 FROM TPER_SOLICITUDES s,VPER_OCUPACION o
 WHERE s.nregpgv = '$pnregpgv' and s.cclase = 'ENC' and s.periodo = '$pPeriodo' and
 s.nregpgv = o.nregpgv and ( NOT ((s.cestado in ('NR','NI')) OR
 (s.situacion = 'A' and s.cestado='NP' and s.ffirmaresolucion is not null) OR
 (s.situacion = 'B' and s.cestado='AP' and s.ffirmaresolucionanula is not null))) and
 s.fecha_fin is not null and s.justificante = 'N'");

if($res!=-1)
 $pdiasSinJustificante=$res[0]['pdiasSinJustificante'];

$res = $con->consultar("SELECT sum(s.fecha_fin - s.fecha_ini + 1 -
 fcmn_dias_festivos(s.fecha_ini,s.fecha_fin,o.cpro,o.cmun) as \"pdiasConJustificante\"
 FROM TPER_SOLICITUDES s,VPER_OCUPACION o
 WHERE s.nregpgv = '$pnregpgv' and s.cclase = 'ENC' and s.periodo = '$pPeriodo' and
 s.nregpgv = o.nregpgv and ( NOT ((s.cestado in ('NR','NI')) OR
 (s.situacion = 'A' and s.cestado='NP' and s.ffirmaresolucion is not null) OR
 (s.situacion = 'B' and s.cestado='AP' and s.ffirmaresolucionanula is not null))) and
 s.fecha_fin is not null and s.justificante = 'S'");

if($res!=-1)
 $pdiasConJustificante=$res[0]['pdiasConJustificante'];
IgepDebug::setDebug(DEBUG_USER,'FIN f_dameDiasENC');
}

//Se genera el permiso y se envia el correo al interesado de las solicitudes de la resolución pasada por parámetros

public function f_firmaResolucion($dePuertos, $positivas, $tipoResolucion, $pfresolucion, $pnumResol, $pfirmaResolucion,
 $nsolicitud, & $con, & $con0ra){

//Inicializamos el flag de error
IgepDebug::setDebug(DEBUG_USER,'INICIO f_firmaResolucion');

$solicitudesBorradas = '';
$str_avisos = '';

$fresolucion = clone $pfresolucion;
$ffirmaResolucion = clone $pfirmaResolucion;

$correcto = true;

$fresolucionBD= $con->prepararFecha($fresolucion);

$permisosCIT = ClasesDePermisos::f_clasesPermisosPorTramite('C');
$permisosDGAA = ClasesDePermisos::f_clasesPermisosPorTramite('D');
foreach($permisosCIT as $index=>$tupla){

 $var_cclasesCIT=$var_cclasesCIT."".$permisosCIT[$index]['cclase'].",";
}
$var_cclasesCIT=rtrim($var_cclasesCIT,",");

foreach($permisosDGAA as $index=>$tupla){

 $var_cclasesDGAA=$var_cclasesDGAA."".$permisosDGAA[$index]['cclase'].",";
}
$var_cclasesDGAA=rtrim($var_cclasesDGAA,",");

if($positivas == 'S'){
// Tratamos primero las anulaciones y luego las altas para evitar insertar en TPER_PERMISOS registros con la clave
// duplicada. Es decir, primero borraremos las anulaciones de TPER_PERMISOS y luego insertaremos las altas en
TPER_PERMISOS

// Firma de solicitudes de anulación
if($tipoResolucion == 'C'){
 $query_solicitudesAnula = "
 SELECT nsolicitud, periodo, fecha_ini, fecha_fin, nregpgv, justificante, observaciones,
 fnacimientoomenor, motivoautopter, avisos, nsolanulacion, cclase, situacion, cestado,
 fanulaper, ffirmaresolucion
 FROM tper_solicitudes
 WHERE
 fresolucionanula = ".$fresolucionBD." and
 numresolanula = ".$pnumResol." and
 situacion = 'B' and
 cestado = 'AP' and
 cclase in ( ".$var_cclasesCIT." ) and
 nregpgv in (select v.nregpgv from vper_ocupacion v where depuertos='".$dePuertos."");
}
else{
 $query_solicitudesAnula = "
 SELECT nsolicitud, periodo, fecha_ini, fecha_fin, nregpgv, justificante, observaciones,
 fnacimientoomenor, motivoautopter, avisos, nsolanulacion, cclase, situacion, cestado,
 fanulaper, ffirmaresolucion
 FROM tper_solicitudes
 WHERE nsolicitud = $nsolicitud and
 situacion = 'B' and
 cestado = 'AP' and
 cclase in ( ".$var_cclasesDGAA." )";
}
}
}

```

```

$solicitudesAnula = $con->consultar($query_solicitudesAnula,array(
 'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,
 'fecha_fin'=>TIPO_FECHA,'fnacimientomenor'=>TIPO_FECHA,));

if(count($solicitudesAnula)>0){
 foreach($solicitudesAnula as $solicitudAnula){
 // Obtenemos la provincia y municipio del interesado
 $spro= null; $cmun= null;
 UsuariosDePersonal::f_obtenerMunPro($solicitudAnula['nregpgv'], $spro, $cmun);
 // Obtenemos el valor de diasTrabajados para pasarlo en f_generarPermiso(...,diasTrabajados)
 $diasTrabajados = null;
 $nulo = null;

 SolicitudesYPermisos::f_validarSoliPer($solicitudAnula['periodo'],
 $solicitudAnula['fecha_ini'],$solicitudAnula['fecha_fin'],$solicitudAnula['cclase'],
 $resultado,$diasTrabajados,$nulo,$nulo,'S',$nulo,$nulo,$nulo,$nulo,
 $nulo,$solicitudAnula['nregpgv'],$solicitudAnula['cclase']);

 if($res<0){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
 return array('0'=>-1);
 }
 // Para las anulaciones normales
 if (Is_null($solicitudAnula['nsolanulacion'])){
 $fini = clone $solicitudAnula['fecha_ini'];
 $ffin = clone $solicitudAnula['fecha_fin'];
 }
 else{
 // Se busca el permiso de la solicitud original. La anulación parcial ha generado
 // varios intervalos de solicitudes
 // pero el permiso sigue siendo único, por lo tanto el permiso tendrá como nsolicitud
 // el valor nsolanulacion
 $query = "
 SELECT fecha_ini, fecha_fin
 FROM tper_permisos
 WHERE nsolicitud = ".$solicitudAnula['nsolanulacion'];
 $resFechasPermiso = $con->consultar($query ,array(
 'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,'fecha_fin'=>TIPO_FECHA,));
 $fini = clone $resFechasPermiso[0]['fecha_ini'];
 $ffin = clone $resFechasPermiso[0]['fecha_fin'];
 }
 if((gvHidraTimestamp::cmp($fini, $solicitudAnula['fecha_ini']) == 0) AND
 (gvHidraTimestamp::cmp($ffin, $solicitudAnula['fecha_fin']) == 0) ) {

 //Borramos el alta de la base de datos

 //Borramos de la tabla de personal TPER_PERMISOS el permiso cuya solicitud de
 //anulación ha sido autorizada

 $res = Permisos::f_borrarPermiso($con, $conOra, $solicitudAnula['nregpgv'],
 $solicitudAnula['cclase'], $fini,$svar_avisosNominas);

 if($res===-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
 return array('0'=>-1);
 }

 if ($svar_avisosNominas){
 $solicitudesBorradas = $solicitudesBorradas."DNI:
 ".substr($solicitudAnula['nregpgv'],1,8).";
 motivo: ".$solicitudAnula['cclase']."; fecha inicio:
 ".$fini."\n";
 }

 }
 elseif(gvHidraTimestamp::cmp($fini, $solicitudAnula['fecha_ini']) == 0){
 // Recortamos el permiso atrasando la fecha de inicio (ha habido una anulación
 // parcial)
 //Borramos de la tabla de personal TPER_PERMISOS el permiso cuya solicitud de
 //anulación ha sido autorizada

 $res = Permisos::f_borrarPermiso($con, $conOra, $solicitudAnula['nregpgv'],
 $solicitudAnula['cclase'], $fini,$svar_avisosNominas);

 if($res===-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
 return array('0'=>-1);
 }

 if ($svar_avisosNominas){
 $solicitudesBorradas = $solicitudesBorradas."DNI:
 ".substr($solicitudAnula['nregpgv'],1,8).";
 motivo: ".$solicitudAnula['cclase']."; fecha inicio:
 ".$fini."\n";
 }

 // Se obtiene el nsolicitud de la solicitud de alta correspondiente al permiso que
 // estamos modificando
 $svar_fecha_fin= clone $solicitudAnula['fecha_fin'];
 $svar_fecha_fin->addDays(1);
 $res_nsolicitud=$con->consultar("SELECT nsolicitud FROM tper_solicitudes
 WHERE nregpgv = '".$solicitudAnula['nregpgv']."' and
 cclase = '".$solicitudAnula['cclase']."' and
 fecha_ini = '".$con->prepararFecha($svar_fecha_fin)."' and
 fecha_fin= '".$con->prepararFecha($ffin)."'");
 $svar_nsolicitud=$res_nsolicitud[0]['nsolicitud'];

 if($res_nsolicitud===-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
 return array('0'=>-1);
 }
 }
 }
}

```

```

}

//solicitudAnula['fecha_fin'] + 1;
$inicio = clone $solicitudAnula['fecha_fin'];
$inicio->addDays(1);

//se genera con el nsolicitud de la solicitud de alta correspondiente al permiso que
estamos modificando
$res = Permisos::f_generarPermiso($con,$conOra,$solicitudAnula['nregpgv'], $cpro,
 $cmun, $solicitudAnula['cclase'], $inicio,
 $solicitudAnula['fecha_fin'],
 $solicitudAnula['periodo'], $solicitudAnula['dnombre']
 .' '.$solicitudAnula['apelli'].' '.$solicitudAnula['apell2'],
 $solicitudAnula['justificante'],$solicitudAnula['observaciones'],
 $var_nsolicitud,$solicitudAnula['fnacimientoomenor'],
 $diasTrabajados);

if($res['0']==-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
 return $res;
}
if(!empty($res['errorAviso'])) {
 $str_avisos.=$res['errorAviso'] . ' ';
}
}
elseif(gvHidraTimestamp::cmp($ffin, $solicitudAnula['fecha_fin']) == 0){
// caso de uso
// Recortamos el permiso adelantando la fecha de fin (ha habido una anulación parcial)

//Borramos de la tabla de personal TPER_PERMISOS el permiso cuya solicitud de anulación ha sido
autorizada

$res = Permisos::f_borrarPermiso($con, $conOra, $solicitudAnula['nregpgv'],
 $solicitudAnula['cclase'], $fini,$var_avisosNominas);

if($res===-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
 return array('0'=>-1);
}
if ($var_avisosNominas){
 $solicitudesBorradas = $solicitudesBorradas."DNI:
 ".substr($solicitudAnula['nregpgv'],1,8).";
 motivo: ".$solicitudAnula['cclase']."; fecha inicio:
 ".$fini."\n";
}

//Se obtiene el nsolicitud de la solicitud de alta correspondiente al permiso que
estamos modificando
$var_fecha_ini= clone $solicitudAnula['fecha_ini'];
$var_fecha_ini->subDays(1);
$res_nsolicitud=$con->consultar("SELECT nsolicitud FROM tper_solicitudes
 WHERE nregpgv = '".$solicitudAnula['nregpgv']."' and
 cclase = '".$solicitudAnula['cclase']."' and
 fecha_ini = '".$con->prepararFecha($fini)."'
 and fecha_fin='".$con->prepararFecha($var_fecha_ini)."' ");
$var_nsolicitud=$res_nsolicitud[0]['nsolicitud'];

if($res_nsolicitud===-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
 return array('0'=>-1);
}

//solicitudAnula['fecha_ini'] - 1;
$fin = clone $solicitudAnula['fecha_ini'];
$fin->subDays(1);
// se genera con el nsolicitud de la solicitud de alta correspondiente al permiso que
estamos modificando
$res =Permisos::f_generarPermiso($con,$conOra,$solicitudAnula['nregpgv'], $cpro,
 $cmun, $solicitudAnula['cclase'], $fini, $fin,
 $solicitudAnula['periodo'], $solicitudAnula['dnombre'].'
 '.$solicitudAnula['apelli'].' '.$solicitudAnula['apell2'],
 $solicitudAnula['justificante'],$solicitudAnula['observaciones'],
 $var_nsolicitud, $solicitudAnula['fnacimientoomenor'], $diasTrabajados);

if($res['0']==-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
 return $res;
}
if(!empty($res['errorAviso'])) {
 $str_avisos.=$res['errorAviso'] . ' ';
}
}
else{
// Generamos dos nuevos permisos (ha habido una anulación parcial)

//Borramos de la tabla de personal TPER_PERMISOS el permiso cuya solicitud de
anulación ha sido autorizada

$res = Permisos::f_borrarPermiso($con, $conOra, $solicitudAnula['nregpgv'],
 $solicitudAnula['cclase'], $fini,$var_avisosNominas);

if($res===-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
 return array('0'=>-1);
}
}
}

```


```

if ($var_avisosNominas){
 $solicitudesBorradas = $solicitudesBorradas."DNI:
 ".substr($solicitudAnula['nregpgv'],1,8).";
 motivo: ".$solicitudAnula['cclase']."; fecha inicio:
 ".$f_ini."\n";
}

// Se obtienen los nsolicitud de las solicitudes de alta correspondientes a los
permisos que estamos modificando

$var_fecha_ini= clone $solicitudAnula['fecha_ini'];
$var_fecha_ini->subDays(1);
$var_fecha_fin= clone $solicitudAnula['fecha_fin'];
$var_fecha_fin->addDays(1);

$res_nsolicitud1=$con->consultar("SELECT nsolicitud FROM tper_solicitudes
 WHERE nregpgv = '". $solicitudAnula['nregpgv']."' and
 cclase = '". $solicitudAnula['cclase']."' and
 fecha_ini = '". $con->prepararFecha($f_ini)."' and
 fecha_fin='". $con->prepararFecha($var_fecha_ini)."' ");
$res_nsolicitud2=$con->consultar("SELECT nsolicitud FROM
 tper_solicitudes WHERE nregpgv = '". $solicitudAnula['nregpgv']."' and
 cclase = '". $solicitudAnula['cclase']."' and fecha_ini =
 '". $con->prepararFecha($var_fecha_fin)."' and fecha_fin='". $con-
 >prepararFecha($f_fin)."' ");

$var_nsolicitud1=$res_nsolicitud1[0]['nsolicitud'];
$var_nsolicitud2=$res_nsolicitud2[0]['nsolicitud'];

if($res_nsolicitud1!=-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
 return array('0'=>-1);
}
if($res_nsolicitud2!=-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
 return array('0'=>-1);
}

//solicitudAnula['fecha_ini'] - 1;
$f_fin = clone $solicitudAnula['fecha_ini'];
$f_fin->subDays(1);
//Se genera con el primer nsolicitud de la solicitud de alta correspondiente al
permiso que estamos modificando
$res =
 Permisos::f_generarPermiso($con,$conOra,$solicitudAnula['nregpgv'], $cpro,$cmun,
 $solicitudAnula['cclase'], $f_ini, $f_fin, $solicitudAnula['periodo'],
 $solicitudAnula['dnombre'].' '.$solicitudAnula['apellido'].' '.$solicitudAnula['apell2'],
 $solicitudAnula['justificante'],$solicitudAnula['observaciones'],$var_nsolicitud1,
 $solicitudAnula['fnacimentomenor'], $diasTrabajados);

if($res['0']!=-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
 return $res;
}
if(!empty($res['errorAviso'])) {
 $str_avisos=$res['errorAviso'] . ' ';
}
//solicitudAnula['fecha_fin'] + 1;
$f_ini = clone $solicitudAnula['fecha_fin'];
$f_ini->addDays(1);
// Se genera con el segundo nsolicitud de la solicitud de alta correspondiente al
permiso que estamos modificando
$res = Permisos::f_generarPermiso($con,$conOra,$solicitudAnula['nregpgv'], $cpro,
 $cmun, $solicitudAnula['cclase'], $f_ini, $f_fin, $solicitudAnula['periodo'],
 $solicitudAnula['dnombre'].' '.$solicitudAnula['apellido'].' '.$solicitudAnula['apell2'],
 $solicitudAnula['justificante'],$solicitudAnula['observaciones'],$var_nsolicitud2,
 $solicitudAnula['fnacimentomenor'], $diasTrabajados);

if($res['0']!=-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
 return $res;
}
if(!empty($res['errorAviso'])) {
 $str_avisos=$res['errorAviso'] . ' ';
}
}

if ($solicitudAnula['cclase']=='VV6' or $solicitudAnula['cclase']=='AAP'){
 //Recalculamos el ordinal de los días solicitados de VV6 o AAP por un interesado en un
 determinado periodo,

 // al haber anulado un VV6 o AAP
 SolicitudesYPermisos::f_recalcularOrdinalBorrado(
 $solicitudAnula['nregpgv'],
 $solicitudAnula['periodo'],
 $solicitudAnula['cclase']);
}

} //Fin de foreach
}

// Firma de solicitudes de alta
if($tipoResolucion == 'C'){
 $query_solicitudes= "SELECT nsolicitud, periodo, fecha_ini, fecha_fin, nregpgv, justificante,

```

```

 observaciones, fnacimientoomenor,motivonoautper, avisos, cclase, situacion,
 estado, fanulaper, ffirmaresolucion
 FROM tper_solicitudes
 WHERE
 fresolucion = '". $fresolucionBD.'" and
 numresol = '". $pnumResol.'" and
 situacion = 'A' and
 estado = 'AP' and
 cclase in ('. $var_cclasesCIT.') and
 nregpgv in (select v.nregpgv from vper_ocupacion v where depuertos='". $dePuertos.'" )
 UNION
 SELECT nsolicitud, periodo, fecha_ini, fecha_fin, nregpgv, justificante, observaciones,
 fnacimientoomenor,motivonoautper, avisos, cclase, situacion, estado,
 fanulaper, ffirmaresolucion
 FROM tper_solicitudes
 WHERE
 fresolucion = '". $fresolucionBD.'" and
 numresol = '". $pnumResol.'" and
 situacion = 'B' and
 cclase in ('. $var_cclasesCIT.') and
 nregpgv in (select v.nregpgv from vper_ocupacion v where depuertos='". $dePuertos.'" );
 }
 else{
 $query_solicitudes= "
 SELECT nsolicitud, periodo, fecha_ini, fecha_fin, nregpgv, justificante, observaciones,
 fnacimientoomenor,
 motivonoautper, avisos, cclase, situacion, estado, fanulaper, ffirmaresolucion
 FROM tper_solicitudes
 WHERE nsolicitud = $nsolicitud and
 situacion = 'A' and
 estado = 'AP' and
 cclase in ('. $var_cclasesDGAA.'" )
 UNION
 SELECT nsolicitud, periodo, fecha_ini, fecha_fin, nregpgv, justificante, observaciones,
 fnacimientoomenor,
 motivonoautper, avisos, cclase, situacion, estado, fanulaper, ffirmaresolucion
 FROM tper_solicitudes
 WHERE nsolicitud = $nsolicitud and
 situacion = 'B' and
 estado <> 'AP' and
 cclase in ('. $var_cclasesDGAA.'" );
 }
 $solicitudes = $con->consultar($query_solicitudes,array(
 'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,'fecha_fin'=>TIPO_FECHA,'fnacimientoomenor'=>TIPO_FECH A,));
 foreach($solicitudes as $solicitud){
 //Grabamos la solicitud en la base de datos de personal

 // Obtenemos la provincia y municipio del interesado
 $cpro= null; $cmun = null;
 UsuariosDePersonal::f_obtenerMunPro($solicitud['nregpgv'], $cpro, $cmun);

 // Obtenemos el valor de diasTrabajados para pasarlo en f_generarPermiso(...,diasTrabajados)
 $diasTrabajados = null;
 $snulo = null;$resultado = null;
 $res = SolicitudesYPermisos::f_validarSoliPer($solicitud['periodo'],$solicitud['fecha_ini'],
 $solicitud['fecha_fin'],$solicitud['cclase'],$resultado,
 $diasTrabajados,$snulo,$snulo,'S',$snulo,$snulo,$snulo,$snulo,
 $snulo,$solicitud['nregpgv'],$solicitud['cclase']);

 if($res<0){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
 return array('0'=>-1);
 }

 $res = Permisos::f_generarPermiso($con,$conOra,$solicitud['nregpgv'], $cpro,
 $cmun, $solicitud['cclase'], $solicitud['fecha_ini'], $solicitud['fecha_fin'],
 $solicitud['periodo'], $solicitud['dnombre'].'_'.$solicitud['apelli'].'_'.
 $solicitud['apell2'],$solicitud['justificante'],$solicitud['observaciones'],
 $solicitud['nsolicitud'], $solicitud['fnacimientoomenor'], $diasTrabajados);

 if($res['0']==-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
 return array('0'=>-1);
 }
 if(!empty($res['errorAviso'])) {
 $str_avisos.=$res['errorAviso'] . ' ';
 }
 }

 //Enviar notificación a los usuarios que realizan las solicitudes en cada resolución
 $totalSolicitudesResolucion = $solicitudes;
 if(count($solicitudesAnula)>0){
 foreach($solicitudesAnula as $sol){
 array_push($totalSolicitudesResolucion,$sol);
 }
 }

 Solicitudes::f_notificarFirmaResolucion($totalSolicitudesResolucion, $ffirmaResolucion, 'S');
}
// Eliminamos el envío de notificación al interesado en el caso de resoluciones negativas porque esta notificación
se hace por escrito.

//Aviso a nominas
if($solicitudesBorradas!='')
 $str_avisos.="Los siguientes permisos ya borrados, tienen creadas incidencias para la aplicación de
nóminas. Avisar a nóminas:\n". $solicitudesBorradas;

IgepDebug::setDebug(DEBUG_USER,'FIN f_firmaResolucion');
$result['0'] = 0;
$result['errorAviso'] = $str_avisos;

return $result;
} //Fin f_firmaResolucion

```

```

public function f_anularFirmaResolucion($dePuertos, $positivas, $tipoResolucion, $fresolucion, $ffirmaResolucion,
 $nsolicitud, &$con, &$conOra){

 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_anularFirmaResolucion');

 $str_avisos = '';
 $solicitudesBorradas = '';
 $var_avisosNominas = null;

 $fresolucion = clone $fresolucion;
 $ffirmaResolucion = clone $ffirmaResolucion;

 $permisosCIT = ClasesDePermisos::f_clasesPermisosPorTramite('C');
 $permisosDGAA = ClasesDePermisos::f_clasesPermisosPorTramite('D');
 foreach($permisosCIT as $index=>$tupla){

 $var_cclasesCIT=$var_cclasesCIT." ".$permisosCIT[$index]['cclase']." ";
 }
 $var_cclasesCIT=rtrim($var_cclasesCIT,",");

 foreach($permisosDGAA as $index=>$tupla){

 $var_cclasesDGAA=$var_cclasesDGAA." ".$permisosDGAA[$index]['cclase']." ";
 }
 $var_cclasesDGAA=rtrim($var_cclasesDGAA,",");

 if($positivas=='S'){
 // Firma de solicitudes de alta
 if($tipoResolucion=='C'){
 $query = "
 SELECT nsolicitud, periodo, fecha_ini, fecha_fin, nregpgv, observaciones, motivoonoutper, avisos,
 cclase
 FROM tper_solicitudes
 WHERE
 fresolucion = ".$con->prepararFecha($fresolucion)."' and
 ffirmaresolucion = ".$con->prepararFecha($ffirmaResolucion)."' and
 situacion = 'A' and
 estado = 'AP' and
 cclase in ( ".$var_cclasesCIT." ) and
 nregpgv in (select v.nregpgv from vper_ocupacion v where depuertos='".$dePuertos."')
 UNION
 SELECT nsolicitud, periodo, fecha_ini, fecha_fin, nregpgv, observaciones, motivoonoutper, avisos,
 cclase
 FROM tper_solicitudes
 WHERE
 fresolucion = ".$con->prepararFecha($fresolucion)."' and
 ffirmaresolucion = ".$con->prepararFecha($ffirmaResolucion)."' and
 situacion = 'B' and
 cclase in ( ".$var_cclasesCIT." ) and
 nregpgv in (select v.nregpgv from vper_ocupacion v where depuertos='".$dePuertos."')";
 }
 else{
 $query = "
 SELECT nsolicitud, periodo, fecha_ini, fecha_fin, nregpgv, observaciones, motivoonoutper, avisos,
 cclase
 FROM tper_solicitudes
 WHERE
 nsolicitud = $nsolicitud and
 situacion = 'A' and
 estado = 'AP' and
 cclase in ( ".$var_cclasesDGAA." )
 UNION
 SELECT nsolicitud, periodo, fecha_ini, fecha_fin, nregpgv, observaciones, motivoonoutper, avisos,
 cclase
 FROM tper_solicitudes
 WHERE nsolicitud = $nsolicitud and
 situacion = 'B' and
 estado <> 'AP' and
 cclase in ( ".$var_cclasesDGAA." )";
 }
 $solicitudes = $con->consultar($query,array(
 'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,'fecha_fin'=>TIPO_FECHA,));
 IgepDebug::setDebug(DEBUG_USER, 'f_anularFirmaResolucion antes del borrado<pre>solicitudes:
 '.print_r($solicitudes,true).' &total: '.count($solicitudes[0]).'</pre>');
 if(count($solicitudes[0])>0){
 foreach($solicitudes as $solicitud){
 //Borramos el alta de la base de datos
 //Borramos de la tabla de personal TPER_PERMISOS el permiso cuya solicitud de anulación ha sido
 autorizada
 $res = Permisos::f_borrarPermiso($con, $conOra, $solicitud['nregpgv'],
 $solicitud['cclase'], $solicitud['fecha_ini'],$var_avisosNominas);

 if($res===-1){
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_anularFirmaResolucion tras no poder
 borrar de tper_permisos');

 return array('0'=>-1);
 }
 }
 if ($var_avisosNominas){
 $solicitudesBorradas = $solicitudesBorradas."DNI:
 ".substr($solicitud['nregpgv'],1,8).";
 motivo: ".$solicitud['cclase']."; fecha inicio:
 ".$solicitud['fecha_ini']."\n";
 }
 }
 }
}

```

```
}

// Obtenemos la descripción y si requiere justificante la clase de permiso
$dclase=null; $requiereJustificante=null;
ClasesDePermisos::f_dameDatosClasePermiso($solicitud['cclase'], $dclase,
 $requiereJustificante);

// Obtenemos el nombre y apellidos del interesado
$dnombre=null; $dapell1=null; $dapell2=null;
UsuariosDePersonal::f_dameNombreApellidosInteresado($solicitud['nregpgv'], $dnombre,
 $dapell1, $dapell2);

$mensaje = '';

//Limpiamos tags HTML del aviso para gastarlo en los posibles mensajes de correo
$avisoSinHtml = str_replace("</LI>","\n",$solicitud['avisos']);
$avisoSinHtml = str_replace("<UL>","\n",$avisoSinHtml);
$avisoSinHtml = str_replace("</UL>","\n",$avisoSinHtml);
$avisoSinHtml = str_replace("<LI>","\n",$avisoSinHtml);
$avisoSinHtml = str_replace("<LI>","\n",$avisoSinHtml);
$avisoSinHtml = str_replace("<br>","\n",$avisoSinHtml);

//Generar mensaje a enviar en el correo
Solicitudes::f_GenerarMensajeCorreo($solicitud['nregpgv'],
 $dnombre . " " . $dapell1 . " " . $dapell2,
 $solicitud['cclase'], $dclase, $solicitud['periodo'], $solicitud['fecha_ini'],
 $solicitud['fecha_fin'], $solicitud['observaciones'], $solicitud['motivonoautper'],
 $avisoSinHtml,"S","N","N","S","N","N","S", null, null,
 $solicitud['nsolicitud'], $mensaje);

// NOTA : El mensaje deberá ser : "Se ha anulado la firma de resolución realizada
sobre el alta de la siguiente solicitud: ..."
//Enviar correo al usuario que realiza la solicitud
// El usuario se cargará de la siguiente manera:
// Seleccionaremos de la vista VPER_OCUPACION el DNI,nombre y apellidos de la
persona cuyo nregpgv coincida
// con el "nrp" del usuario conectado en la sesión (en TCOM_USUARIOS).
$susuarioConectado = IgepSession::dameDatosUsuario();
$datosUsuario = $con->consultar('SELECT nregpgv FROM vper_ocupacion WHERE
 nregpgv=\''.$usuarioConectado['nrp'].'\'');
$susuarioQueSolicita = $datosUsuario[0]['nregpgv'];
IgepDebug::setDebug(DEBUG_USER,'f_anularFirmaResolucion (solicitudes de alta) con
 mensaje:<pre>'.$mensaje.</pre>');

Solicitudes::f_enviarCorreo($usuarioQueSolicita,$solicitud['nregpgv'],
 $mensaje,'PERSONAL - Firma de resolución anulada');
}

} //Fin foreach
}

// Firma de solicitudes de anulación
if($tipoResolucion=='C'){
 $query = "
 SELECT nsolicitud, periodo, fecha_ini, fecha_fin, nregpgv, observaciones, justificante,
 motivonoautper, avisos, nsolanulacion, cclase
 FROM tper_solicitudes
 WHERE
 fresolucionanula = '$con->prepararFecha($fresolucion).'
```

```

UsuariosDePersonal::f_dameNombreApellidosInteresado($solicitudAnula['nregpgv'],
 $dnombre, $dapell1, $dapell2);

// Obtenemos el valor de diasTrabajados para pasarlo en
f_generarPermiso(...,diasTrabajados)
$diasTrabajados=null;
$res = SolicitudesYPermisos::f_validarSoliPer($solicitudAnula['periodo'],
 $solicitudAnula['fecha_ini'],$solicitudAnula['fecha_fin'],
 $solicitudAnula['cclase'],$resultado,$diasTrabajados,$nulo,
 $nulo,'S',$nulo,$nulo,$nulo,$nulo,$nulo,
 $solicitudAnula['nregpgv'],$solicitudAnula['cclase']);

if($res<0){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_anularFirmaResolucion tras error en
 f_validarSoliPer');
 return array('0'=>-1);
}
// Buscar altas en tper_solicitudes con mismo nsolanulacion y además:
// - con fecha de inicio del alta igual a la fecha de la anulación actual +1 o
// - con fecha de fin del alta igual a la fecha de inicio de la anulación - 1
// De esta manera solo recuperamos las altas que se encuentran junto a la anulación
actual
//solicitudAnula.fecha_fin + 1;
$fecha1 = clone $solicitudAnula['fecha_fin'];
$fecha1->addDays(1);
//solicitudAnula.fecha_ini - 1;
$fecha2 = clone $solicitudAnula['fecha_ini'];
$fecha2->subDays(1);

if($solicitudAnula['nsolanulacion'] == '')
 $solicitudesAlta = null;
else
{
 $query = "
SELECT fecha_ini, fecha_fin, nsolicitud FROM TPER_SOLICITUDES
WHERE nsolanulacion ".$solicitudAnula['nsolanulacion']." and
(fecha_ini = '".$fecha1.'" or fecha_fin = '".$fecha2.'");

 $solicitudesAlta = $con->consultar($query ,array(
'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,'fecha_fin'=>TIPO_FECHA,));
}

if(count($solicitudesAlta[0])==0){
// No es una anulación parcial. A la anulación solo le corresponde un permiso
$res = Permisos::f_generarPermiso($con,$conOra,$solicitudAnula['nregpgv'],
 $cpro,$cmun, $solicitudAnula['cclase'],
 $solicitudAnula['fecha_ini'], $solicitudAnula['fecha_fin'],
 $solicitudAnula['periodo'], $dnombre.' '.$dapell1.' '.$dapell2,
 $solicitudAnula['justificante'],$solicitudAnula['observaciones'],
 $solicitudAnula['nsolicitud'],
 $solicitudAnula['fnacimientoomenor'],$diasTrabajados);

if($res['0']==-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_anularFirmaResolucion tras
 error en f_generarPermiso(1)');
 return $res;
}
if(!empty($res['errorAviso'])) {
 $str_avisos.=$res['errorAviso'] . ' ';
}
}
else{
// Recorremos las altas (1 o 2) que se encuentran justo antes o después de
la anulación actual
foreach($solicitudesAlta as $solicitudAlta){
 // Obtenemos las fechas del permiso del alta antes de borrarlo
 $query = "
SELECT fecha_ini, fecha_fin, nsolicitud
FROM tper_permisos
WHERE nregpgv = '".$solicitudAnula['nregpgv']."' and
cclase = '".$solicitudAnula['cclase']."' and
(fecha_ini = $solicitudAlta.fecha_ini or fecha_fin =
solicitudAlta.fecha_fin);
 $res = $con->consultar($query,array(
'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,'fecha_fin'=>
TIPO_FECHA,));

 $fechaIniPer = clone $res[0]['fecha_ini'];
 $fechaFinPer = clone $res[0]['fecha_fin'];
 $nSolicitudPer = $res[0]['nsolicitud'];

//Borramos de la tabla de personal TPER_PERMISOS el permiso cuya solicitud
de anulación ha sido autorizada
$res = Permisos::f_borrarPermiso($con, $conOra,$solicitudAnula['nregpgv'],
 $solicitudAnula['cclase'], $fechaIniPer,$var_avisosNominas);

if($res==-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_anularFirmaResolucion
 después de error en borrar de tper_permisos(1)');
 return array('0'=>-1);
}

if ($var_avisosNominas){
 $solicitudesBorradas = $solicitudesBorradas."DNI:
".substr($solicitudAnula['nregpgv'],1,8)."; motivo:
".$solicitudAnula['cclase']."; fecha inicio: ".$fechaIniPer."\n";
}
}
}

```

```

// Obtenemos la fecha de inicio del permiso de la anulacin: Puede haberse
// generado ya el permiso de
// la anulaci3n actual, y tambi3n se ha de borrar
$query = "
SELECT fecha_ini, nsolicitud
FROM tper_permisos
WHERE nregpgv = '". $solicitudAnula['nregpgv']. "' and
cclase = '". $solicitudAnula['cclase']. "' and
(fecha_ini = solicitudAnula.fecha_ini or fecha_fin =
solicitudAnula.fecha_fin)";
$res = $con->consultar($query,array(
'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,));
if(count($res[0])>0){
 $fechaIniPerAnula = clone $res[0]['fecha_ini'];
 $nSolicitudPer = $res[0]['nsolicitud'];
 //Borramos el permiso del alta de la base de datos

 //Borramos de la tabla de personal TPER_PERMISOS el
 //permiso cuya solicitud de anulaci3n ha sido autorizada
 $res = Permisos::f_borrarPermiso($con, $conOra,
 $solicitudAnula['nregpgv'],
 $solicitudAnula['cclase'],
 $fechaIniPerAnula,$var_avisosNominas);

 if($res==-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_anularResolucion
 despu3s de borrar de tper_permisos(2)');
 return array('0'=>-1);
 }

 if ($var_avisosNominas){
 $solicitudesBorradas =
 $solicitudesBorradas."DNI:
 ".substr($solicitudAnula['nregpgv'],1,8).";
 motivo: ".$solicitudAnula['cclase']."; fecha
 inicio: ".$fechaIniPerAnula."\n";
 }

 $solicitudAnula['nsolicitud'] = $nSolicitudPer;
}
// Se toma el m3nimo de los n3meros de solicitud del alta y la anulaci3n
// para darselo al permiso.
// De esta manera, el permiso acabar3a teniendo el valor de nsolicitud com3n
// de la anulaci3n parcial,
// ya que este valor es el m3nimo de todos los nsolicitud

if($solicitudAnula['nsolicitud']<$nSolicitudPer)
 $nsolMin = $solicitudAnula['nsolicitud'];
else
 $nsolMin = $nSolicitudPer;

//solicitudAlta.fecha_ini = solicitudAnula.fecha_fin + 1
$fechaFinMasUno= clone $solicitudAnula['fecha_fin'];
if(gvHidraTimestamp::cmp($solicitudAlta['fecha_ini'],$fechaFinMasUno)=0){
// Alta que se encuentra justo despu3s de la anulaci3n
 $res = Permisos::f_generarPermiso($con,$conOra,
 $solicitudAnula['nregpgv'],
 $cpro,$cmun, $solicitudAnula['cclase'],
 $solicitudAnula['fecha_ini'],$fechaFinPer,
 $solicitudAnula['periodo'], $nombre.'
 '.$dapel11.' '.$dapel12,
 $solicitudAnula['justificante'],
 $solicitudAnula['observaciones'],
 $nsolMin,
 $solicitudAnula['fnacimientoomenor'],
 $diasTrabajados);

 if($res['0']==-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN
 f_anularFirmaResolucion tras error en
 f_generarPermiso(2)');
 return $res;
 }
 if(!empty($res['errorAviso'])) {
 $str_avisos.=$res['errorAviso'] . ' ';
 }

 $solicitudAnula['fecha_fin'] = clone $fechaFinPer;
}
else{
// solicitudAlta.fecha_fin = solicitudAnula.fecha_ini - 1
// Alta que se encuentra justo antes de la anulaci3n

 $res = Permisos::f_generarPermiso($con,$conOra,
 $solicitudAnula['nregpgv'], $cpro,
 $cmun, $solicitudAnula['cclase'], $fechaIniPer,
 $solicitudAnula['fecha_fin'], $solicitudAnula['periodo'],
 $nombre.' '.$dapel11.' '.$dapel12,
 $solicitudAnula['justificante'],
 $solicitudAnula['observaciones'],
 $nsolMin,$solicitudAnula['fnacimientoomenor'],
 $diasTrabajados);

 if($res['0']==-1){
 IgepDebug::setDebug(DEBUG_USER,'FIN
 f_anularFirmaResolucion tras error en
 f_generarPermiso(3)');
 return $res;
 }
 if(!empty($res['errorAviso'])) {

```

```

 $str_avisos=$res['errorAviso'] . ' ';
 }
 $solicitudAnula['fecha_ini'] = $fechaIniPer;

 }//else
 }//Fin foreach
} //else
$mensaje = "";

//Generar mensaje a enviar en el correo
Solicitudes::f_GenerarMensajeCorreo($solicitudAnula['nregpgv'],
 $nombre . " " . $apell1 . " " . $apell2,
 $solicitudAnula['cclase'], $dclase, $solicitudAnula['periodo'],
 $solicitudAnula['fecha_ini'], $solicitudAnula['fecha_fin'],
 $solicitudAnula['observaciones'],
 $solicitudAnula['motivonoautper'], $avisoSinHtml,
 "N","N","N","S","N","N","S", null,
 null,$solicitudAnula['nsolicitud'],$mensaje);

//Enviar correo al usuario que realiza la solicitud

$usuarioConectado = IgepSession::dameDatosUsuario();
$datoUsuario = $con->consultar('SELECT nregpgv FROM vper_ocupacion WHERE
 nregpgv=\''.$usuarioConectado['nrp'].'\'');
$usuarioQueSolicita = $datoUsuario[0]['nregpgv'];
IgepDebug::setDebug(DEBUG_USER,'f_anularFirmaResolucion (solicitudes de
 anulación) con mensaje:<pre>'.$mensaje.'</pre>');

Solicitudes::f_enviarCorreo($usuarioQueSolicita,$solicitudAnula['nregpgv'],
 $mensaje,'PERSONAL - Firma de resoluciÃ³n anulada');
 } //Fin foreach
} // if
} // if (count($solicitudes[0]>0) {
else{
 // Resoluciones negativas

 // Firma de solicitudes de alta
 $query = "
 SELECT nsolicitud, periodo, fecha_ini, fecha_fin, nregpgv, observaciones, motivonoautper, avisos
 FROM tper_solicitudes
 WHERE
 nsolicitud = $nsolicitud and
 situacion = 'A' and
 estado = 'NP'";
 $solicitudes = $con->consultar($query,array(
 'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,'fecha_fin'=>TIPO_FECHA,));
 if(count($solicitudes[0]>0){
 foreach($solicitudes as $solicitud){

 // Obtenemos la descripciÃ³n y si requiere justificante la clase de permiso
 $dclase=null; $requiereJustificante=null;
 ClasesDePermisos::f_dameDatosClasePermiso($solicitud['cclase'], $dclase,
 $requiereJustificante);

 // Obtenemos el nombre y apellidos del interesado
 $nombre=null; $apell1=null; $apell2=null;
 UsuariosDePersonal::f_dameNombreApellidosInteresado($solicitud['nregpgv'], $nombre,
 $apell1, $apell2);

 //Limpiamos tags HTML del aviso para gastarlo en los posibles mensajes de correo
 $avisoSinHtml = str_replace ("<LI>","\n",$solicitud['avisos']);
 $avisoSinHtml = str_replace ("<UL>","", $avisoSinHtml);
 $avisoSinHtml = str_replace ("</UL>","", $avisoSinHtml);
 $avisoSinHtml = str_replace ("<LI>","\n",$avisoSinHtml);
 $avisoSinHtml = str_replace ("<LI>","", $avisoSinHtml);
 $avisoSinHtml = str_replace ("<br>","", $avisoSinHtml);

 //Enviar correo al usuario que realiza la solicitud
 $mensaje = "";

 //Generar mensaje a enviar en el correo
 Solicitudes::f_GenerarMensajeCorreo($solicitud['nregpgv'],
 $nombre . " " . $apell1 . " " . $apell2,
 $solicitud['cclase'], $dclase, $solicitud['periodo'],
 $solicitud['fecha_ini'], $solicitud['fecha_fin'],
 $solicitud['observaciones'],$solicitud['motivonoautper'],
 $avisoSinHtml,"S","N","N","S","N","N","S", null,
 null,$solicitud['nsolicitud'],$mensaje);

 //Enviar correo al usuario que realiza la solicitud
 // El usuario se cargará de la siguiente manera:
 // Seleccionaremos de la vista VPER_OCUPACION el DNI,nombre y apellidos de la
 // persona cuyo nregpgv coincide
 // con el "nrp" del usuario conectado en la sesiÃ³n (en TCOM_USUARIOS).
 $usuarioConectado = IgepSession::dameDatosUsuario();
 $datoUsuario = $con->consultar('SELECT nregpgv FROM vper_ocupacion WHERE
 nregpgv=\''.$usuarioConectado['nrp'].'\'');
 $usuarioQueSolicita = $datoUsuario[0]['nregpgv'];
 Solicitudes::f_enviarCorreo($usuarioQueSolicita,
 $solicitud['nregpgv'],
 $mensaje,'PERSONAL - Firma de resoluciÃ³n anulada');
 }
 }
 // Firma de solicitudes de anulación
 $query = "
 SELECT nsolicitud, periodo, fecha_ini, fecha_fin, nregpgv, observaciones, motivonoautper, avisos
 FROM tper_solicitudes
 WHERE
 nsolicitud = $nsolicitud and

```

```

 situacion ='A' and
 estado ='AP' and
 fanulaper is not null";
 $solicitudesAnula = $con->consultar($query,array(
 'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,'fecha_fin'=>TIPO_FECHA,));
 if(count($solicitudesAnula[0])>0){
 foreach($solicitudesAnula as $solicitudAnula){

 // Obtenemos la descripción y si requiere justificante la clase de permiso
 $dclase=null; $requiereJustificante=null;
 ClasesDePermisos::f_dameDatosClasePermiso($solicitudAnula['cclase'], $dclase,
 $requiereJustificante);

 // Obtenemos el nombre y apellidos del interesado
 $nombre=null; $dapel1=null; $dapel2=null;

 UsuariosDePersonal::f_dameNombreApellidosInteresado($solicitudAnula['nregpgv'],
 $nombre, $dapel1, $dapel2);

 //Limpiamos tags HTML del aviso para gastarlo en los posibles mensajes de correo
 $avisoSinHtml = str_replace("</LI>","\n",$solicitudAnula['avisos']);
 $avisoSinHtml = str_replace("<UL>","", $avisoSinHtml);
 $avisoSinHtml = str_replace("</UL>","", $avisoSinHtml);
 $avisoSinHtml = str_replace("</LI>","\n",$avisoSinHtml);
 $avisoSinHtml = str_replace("<LI>","", $avisoSinHtml);
 $avisoSinHtml = str_replace("<br>","", $avisoSinHtml);

 //Enviar correo al usuario que realiza la solicitud
 $mensaje = '';

 //Generar mensaje a enviar en el correo
 Solicitudes::f_GenerarMensajeCorreo($solicitudAnula['nregpgv'],
 $nombre . " " . $dapel1 . " " . $dapel2,
 $solicitudAnula['cclase'], $dclase, $solicitudAnula['periodo'],
 $solicitudAnula['fecha_ini'], $solicitudAnula['fecha_fin'],
 $solicitudAnula['observaciones'], $solicitudAnula['motivonoautper'], $avisoSinHtml,
 "N","N","N","S","N","N","S", null, null,$solicitudAnula['nsolicitud'],$mensaje);

 //Enviar correo al usuario que realiza la solicitud
 // El usuario se cargará de la siguiente manera:
 // Seleccionaremos de la vista VPER_OCUPACION el DNI,nombre y apellidos de la
 persona cuyo nregpgv coincida
 // con el "nrp" del usuario conectado en la sesión (en TCOM_USUARIOS).
 $usuarioConectado = IgepSession::dameDatosUsuario();
 $datosUsuario = $con->consultar('SELECT nregpgv FROM vper_ocupacion WHERE
 nregpgv=\''.$usuarioConectado['nrp'].'\'');
 $usuarioQueSolicita = $datosUsuario[0]['nregpgv'];

 Solicitudes::f_enviarCorreo($usuarioQueSolicita,$solicitudAnula['nregpgv'],
 $mensaje,'PERSONAL - Firma de resolución anulada');
 }
 }
}

//Aviso a nominas
if($solicitudesBorradas!='')
 $str_avisos.="Los siguientes permisos ya borrados, tienen creadas incidencias para la aplicación de
 nóminas. Avisar a nóminas:\n".$solicitudesBorradas;

IgepDebug::setDebug(DEBUG_USER,'FIN f_anularFirmaResolucion con true');

$result['0'] = 0;
$result['errorAviso'] = $str_avisos;

return $result;
} //Fin f_anularResolucion

public function f_notificarFirmaResolucion($pnsolicitud,$ppffirma,$positiva){
 //Conectamos a Postgresql
 IgepDebug::setDebug(DEBUG_USER,'INICIO f_notificarFirmaResolucion');
 IgepDebug::setDebug(DEBUG_USER,'pnsolicitud '.print_r($pnsolicitud,true));
 $ppffirma = clone $ppffirma;

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);

 $listaNumSol = array();
 foreach($pnsolicitud as $solicitud) {
 array_push($listaNumSol,$solicitud['nsolicitud']);
 }
 reset($pnsolicitud);

 if($positiva=='S'){
 //Se deben enviar notificaciones por correo a cada persona para las que se ha firmado las solicitudes
 // de la resolución positiva
 //Primero obtenemos la lista de personas afectadas
 $query = "
 SELECT DISTINCT nregpgv
 FROM TPER_SOLICITUDES
 WHERE nsolicitud in ('.implode(",",$listaNumSol).)";
 $var_personas_resolucion = $con->consultar($query);
 foreach($var_personas_resolucion as $var_persona_resolucion){
 // Obtenemos el nombre y apellidos del interesado
 $nsolicitud_persona = array();

```


```

foreach($psolicitud as $solicitud){
 if($solicitud['nregpgv']==$var_persona_resolucion['nregpgv']){
 // Obtenemos la descripción y si requiere justificante la clase de permiso
 $dclase=null; $requiereJustificante=null;
 ClasesDePermisos::f_dameDatosClasePermiso($solicitud['cclase'], $dclase,
 $requiereJustificante);

 if(($solicitud['situacion'] == 'A' and ($solicitud['cestado'] != 'AP' or
 is_null($solicitud['fanulaper'])))or($solicitud['situacion'] == 'B' and
 is_null($solicitud['ffirmaresolucion'])))

 $nueva['motivo'] = $dclase;

 else
 $nueva['motivo'] = 'ANULA ' . $dclase;

 $nueva['fecha_ini'] = clone $solicitud['fecha_ini'];
 $nueva['fecha_fin'] = clone $solicitud['fecha_fin'];
 array_push($nsolicitud_persona,$nueva);
 }
}
//Componer el mensaje de correo con los datos obtenidos
$var_mensaje="";
Solicitudes::f_generarMensajeNotificacion($nsolicitud_persona, $pfirma, 'S', $var_mensaje);
//Enviamos el correo
// El usuario se cargará de la siguiente manera:
// Seleccionaremos de la vista VPER_OCUPACION el DNI,nombre y apellidos de la persona cuyo
nregpgv coincida
// con el "nrp" del usuario conectado en la sesión (en TCOM_USUARIOS).
$usuarioConectado = IgepSession::dameDatosUsuario();
$datosUsuario = $con->consultar('SELECT nregpgv FROM vper_ocupacion
WHERE nregpgv=\''.$usuarioConectado['nrp'].'\'');
$usuarioQueSolicita = $datosUsuario[0]['nregpgv'];

Solicitudes::f_enviarCorreo($usuarioQueSolicita,$var_persona_resolucion['nregpgv'],
 $var_mensaje,'PERSONAL - Resolución positiva');
}
else{
//Se deben enviar notificaciones por correo a cada persona para las que se ha firmado la solicitud
// de la resolución negativa

//Primero obtenemos la lista de personas afectadas
$query = "
SELECT DISTINCT nregpgv
FROM TPER_SOLICITUDES
WHERE nsolicitud in (".implode(", ", $listaNumSol).")";
$var_personas_resolucion = $con->consultar($query);
if(count($var_personas_resolucion[0])>0){
 foreach($var_personas_resolucion as $var_persona_resolucion){
 // Obtenemos el nombre y apellidos del interesado
 $nsolicitud_persona = array();
 foreach($psolicitud as $solicitud){
 if($solicitud['nregpgv']==$var_persona_resolucion['nregpgv']){
 // Obtenemos la descripción y si requiere justificante la clase
 de permiso
 $dclase=null; $requiereJustificante=null;
 ClasesDePermisos::f_dameDatosClasePermiso(
 $solicitud['cclase'], $dclase, $requiereJustificante);

 $nueva['motivo'] = $dclase;
 $nueva['fecha_ini'] = clone $solicitud['fecha_ini'];
 $nueva['fecha_fin'] = clone $solicitud['fecha_fin'];
 //Obtener el motivo de no autorización
 $query = "SELECT motivoautresp, motivoautper
FROM TPER_SOLICITUDES
WHERE nsolicitud = ".$solicitud['nsolicitud'];
 $motivoNoAut = $con->consultar($query);
 $nueva['motivonoautresp'] = $motivoNoAut[0]['motivonoautresp'];
 $nueva['motivonoautper'] = $motivoNoAut[0]['motivonoautper'];
 array_push($nsolicitud_persona,$nueva);
 }
 }

 //Componer el mensaje de correo con los datos obtenidos
 $var_mensaje="";
 Solicitudes::f_generarMensajeNotificacion($nsolicitud_persona,$pfirma,'N',
 $var_mensaje);
 //Enviamos el correo
 // El usuario se cargará de la siguiente manera:
 // Seleccionaremos de la vista VPER_OCUPACION el DNI,nombre y apellidos de la
 persona cuyo nregpgv coincida
 // con el "nrp" del usuario conectado en la sesión (en TCOM_USUARIOS).
 $usuarioConectado = IgepSession::dameDatosUsuario();
 $datosUsuario = $con->consultar('SELECT nregpgv FROM vper_ocupacion WHERE
nregpgv=\''.$usuarioConectado['nrp'].'\'');
 $usuarioQueSolicita = $datosUsuario[0]['nregpgv'];

 Solicitudes::f_enviarCorreo($usuarioQueSolicita,$var_persona_resolucion['nregpgv'],
 $var_mensaje,'PERSONAL - Resolución negativa');
 }
}
}
IgepDebug::setDebug(DEBUG_USER, 'FIN f_notificarFirmaResolucion');
return true;
}

```

```

public static function f_conformeAnulacion($psolicitud,$pnregpvSolicitante,&$plistaSolicitudesAsociadas,
&$plistaSolicitudAnulacion,&$conPostgres,$proceso){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_conformeAnulacion');

 //Limpiamos tags HTML del aviso para gastarlo en los posibles mensajes de correo
 $avisoSinHtml = str_replace("</LI>","\n",$psolicitud['avisos']);
 $avisoSinHtml = str_replace("<UL>","", $avisoSinHtml);
 $avisoSinHtml = str_replace("</UL>","", $avisoSinHtml);
 $avisoSinHtml = str_replace("</LI>","\n",$avisoSinHtml);
 $avisoSinHtml = str_replace("<LI>","", $avisoSinHtml);
 $avisoSinHtml = str_replace("<br>","", $avisoSinHtml);

 //Inicializamos variables
 $listaSolicitudes = null;
 $error=0;
 $mensaje = '';

 // 09/01/2009 INICIO : Movemos del final de la función al principio el cálculo de plistaSolicitudesAsociadas
 // y plistaSolicitudAnulacion. Si no lo hiciésemos así, en varios casos se quedarían vacías
 // al haber borrado previamente en tper_solicitudesmodificadas

 // Si se autoriza la firma de solicitudes de anulación, comprobamos si están asociadas
 // con otras solicitudes de alta o anulación, en cuyo caso se genera una lista de solicitudes
 // que se pasa al diseño para mostrarla en un mensaje

 if($psolicitud['situacion']=='X' or $psolicitud['situacion']=='B'){
 SolicitudesModificadas::f_dameSolicitudesQueModifican($psolicitud['nsolicitud'],'N',
 $plistaSolicitudesAsociadas);
 if(count($plistaSolicitudesAsociadas[0])>0){
 array_push($plistaSolicitudAnulacion,$psolicitud['nsolicitud']);
 }
 }

 if($psolicitud['situacion']=='X'){
 if($psolicitud['estado']=='PR'){
 //Generar mensaje a enviar en el correo
 Solicitudes::f_GenerarMensajeCorreo($psolicitud['nregpgv'],$psolicitud['persona'],
 $psolicitud['cclase'],$psolicitud['dclase'],$psolicitud['periodo'],$psolicitud['fecha_ini'],
 $psolicitud['fecha_fin'],$psolicitud['observaciones'],$psolicitud['motivonoautresp'],
 $avisoSinHtml,"N","S","S","S","N","N","N", null, null,$psolicitud['nsolicitud'],$mensaje);

 //Enviar correo al usuario que realiza la solicitud
 Solicitudes::f_enviarCorreo($pnregpvSolicitante,$psolicitud['nregpgv'],$mensaje,
 'PERSONAL - Solicitud de anulaciã³n conforme por responsable');

 // Movemos el borrado de tper_solicitudes después del de tper_solicitudesmodificadas:
 // Si no se hiciera así, daría error por existencia de clave foranea entre las dos tablas

 // Si la solicitud de anulación borrada tenía altas asociadas, también se borran
 // Borrarnos las asociaciones de la solicitud a borrar por nsolicitud y por nsolicitudmodifica
 // directamente, ya que cuesta igual lanzar el delete que un select para ver si hay

 $res = $conPostgres->operar("DELETE FROM TPER SOLICITUDESMODIFICADAS
 WHERE nsolicitudmodifica = ".$psolicitud['nsolicitud']);
 $res1 = $conPostgres->operar("DELETE FROM TPER SOLICITUDESMODIFICADAS
 WHERE nsolicitud = ".$psolicitud['nsolicitud']);

 if(($res==1) or ($res1==1))
 $error=1;
 else{
 $res = $conPostgres->operar("DELETE FROM TPER SOLICITUDES
 WHERE nsolicitud = ".$psolicitud['nsolicitud']);

 if($res==1)
 $error=1;
 }

 if($error!=1) {
 //Auditoria del borrado, insertando en TPER SOLICITUDESNOBORRADAS
 SolicitudesBorradas::f_altaSolicitudesBorradas($psolicitud['nsolicitud'],
 $psolicitud['situacion'],$psolicitud['nregpgv'],$psolicitud['cclase'],
 $psolicitud['fecha_ini'],$psolicitud['fecha_fin'],$proceso,$conPostgres);

 if ($psolicitud['cclase']=='VV6' or $psolicitud['cclase']=='AAP'){
 //Recalculamos el ordinal de los días solicitados de VV6 o AAP por un
 interesado en un determinado periodo,
 //al haber anulado un VV6 o AAP
 SolicitudesYPermisos::f_recalcularOrdinalBorrado($psolicitud['nregpgv'],
 $psolicitud['periodo'],$psolicitud['cclase'] );
 }
 }
 }

 //Fin de si el estado es PR
 }//Fin de situacion='X'

 if($psolicitud['situacion']=='B'){
 if($psolicitud['estado']=='PR'){
 if(empty($psolicitud['ffirmaresolucion'])){
 //Enviar correo al usuario que realiza la solicitud para indicar que se aprueba la
 anulaci3n
 //Generar mensaje a enviar en el correo
 }
 }
 }
}

```

```

Solicitudes::f_GenerarMensajeCorreo($solicitud['nregpgv'], $solicitud['persona'],
 $solicitud['cclase'], $solicitud['dclase'], $solicitud['periodo'],
 $solicitud['fecha_ini'], $solicitud['fecha_fin'],
 $solicitud['observaciones'], $solicitud['motivonoautresp'],
 $avisosinhtml,"N","S","S","S","N","N","N", null,
 null,$solicitud['nsolicitud'],$mensaje);

//Enviar correo al usuario que realiza la solicitud
Solicitudes::f_enviarCorreo($nregpgvsolicitante,$solicitud['nregpgv'],
 $mensaje,'PERSONAL - Solicitud de anulaciãn conforme por responsable');

// Movemos el borrado de tper_solicitudes después del de tper_solicitudesmodificadas:
// Si no se hiciera así, daría error por existencia de clave foranea entre las dos
tablas
//Si la solicitud de anulación borrada tenía altas asociadas, también se borran
//Borramos las asociaciones de la solicitud a borrar por nsolicitud y por
nsolicitudmodifica
//directamente, ya que cuesta igual lanzar el delete que un select para ver si hay

$res = $conPostgres->operar("DELETE FROM TPER SOLICITUDESMODIFICADAS
 WHERE nsolicitudmodifica = ".$solicitud['nsolicitud']);
$res1 = $conPostgres->operar("DELETE FROM TPER SOLICITUDESMODIFICADAS
 WHERE nsolicitud = ".$solicitud['nsolicitud']);

if(($res==1) or ($res1==1))
 $error=1;
else{
 // Podemos borrar la solicitud, sería equivalente a romper el papel
 $res = $conPostgres->operar("DELETE FROM TPER SOLICITUDES
 WHERE nsolicitud = ".$solicitud['nsolicitud']);
 if($res==1)
 $error=1;
}

if($error!=1) {
 // Auditoria del borrado, insertando en TPER_SOLICITUDESNOARRADAS
 SolicitudesBorradas::f_altaSolicitudesBorradas($solicitud['nsolicitud'],
 $solicitud['situacion'],$solicitud['nregpgv'],$solicitud['cclase'],
 $solicitud['fecha_ini'],$solicitud['fecha_fin'],$proceso,$conPostgres);

 if ($solicitud['cclase']=='VV6' or $solicitud['cclase']=='AAP'){
 //Recalculamos el ordinal de los días solicitados de VV6 o AAP por
 un interesado en un determinado periodo,
 //al haber anulado un VV6 o AAP
 SolicitudesYPermisos::f_recalcularOrdinalBorrado(
 $solicitud['nregpgv'],$solicitud['periodo'],
 $solicitud['cclase'] );
 }
}
}
else{
 $res = $conPostgres->operar(" UPDATE TPER SOLICITUDES
 SET fanularesp = current_date, nrpanularesp = '".$nregpgvsolicitante."',
 estado = 'PT', validaanula = null
 WHERE nsolicitud = ".$solicitud['nsolicitud']);
}
} //Fin estado = PR
if($solicitud['estado']=='PP' or $solicitud['estado']=='PN'){
 $res = $conPostgres->operar("UPDATE TPER_SOLICITUDES
 SET fanulaper = current_date, nrpanulaper = '".$nregpgvsolicitante."',estado='AP'
 WHERE nsolicitud = ".$solicitud['nsolicitud']);
 if($res==1)
 $error=1;
} //Fin estado==PP o PN
} //Fin de situacion=='B'

IgepDebug::setDebug(DEBUG_USER,'FIN f_conformeAnulacion');
return $error;
}

public static function f_noConformeAlta($solicitud,$motivonoaut,$nregpgvsolicitante,&$conPostgres){
 //Limpiamos tags HTML del aviso para gastarlo en los posibles mensajes de correo
 $avisosinhtml = str_replace("</LI>","\n",$solicitud['avisos']);
 $avisosinhtml = str_replace("<UL>","\n",$avisosinhtml);
 $avisosinhtml = str_replace("</UL>","\n",$avisosinhtml);
 $avisosinhtml = str_replace("</LI>","\n",$avisosinhtml);
 $avisosinhtml = str_replace("<LI>","\n",$avisosinhtml);
 $avisosinhtml = str_replace("<br>","\n",$avisosinhtml);

 //Inicializamos valores
 $error=0;
 $mensaje = '';

 //Aquí empieza el pseudocódigo
 if($solicitud['estado']=='PR' or $solicitud['estado']=='PC'){
 //Si la solicitud no nos viene completa buscamos
 $res = $conPostgres->consultar("SELECT estado
 FROM TPER_SOLICITUDES
 WHERE nsolicitud = ".$solicitud['nsolicitud']);
 if($res==1)
 return 1;
 }
}

```

```

$estadoActual= $res[0]['estado'];
if($estadoActual!='NR'){
 $res = $conPostgres->operar("UPDATE TPER_SOLICITUDES
 SET ffirmaresp = current_date, nrpresp = '". $pnregpgvSolicitante."',
 motivoautoresp = 'Afecta a las necesidades del servicio', estado = 'NR'
 WHERE nsolicitud = ". $psolicitud['nsolicitud']);

 if($res!=-1){

 //Enviar correo al usuario que realiza la solicitud
 //Generar mensaje a enviar en el correo
 Solicitudes::f_GenerarMensajeCorreo($psolicitud['nregpgv'],
 $psolicitud['persona'], $psolicitud['cclase'], $psolicitud['dclase'],
 $psolicitud['periodo'], $psolicitud['fecha_ini'], $psolicitud['fecha_fin'],
 $psolicitud['observaciones'], 'Afecta a las necesidades del servicio',
 $avisoSinHtml, "S", "S", "N", "S", "N", "N", "N", "N", null,
 null, $psolicitud['nsolicitud'], $mensaje);

 //Enviar correo al usuario que realiza la solicitud
 Solicitudes::f_enviarCorreo($pnregpgvSolicitante, $psolicitud['nregpgv'],
 $mensaje, 'PERSONAL - Solicitud no conforme por responsable');
 }
 else
 $error=1;
}
}
if($psolicitud['estado']=='PP' OR $psolicitud['estado']=='PN'){
 $res = $conPostgres->operar("UPDATE TPER_SOLICITUDES
 SET ffirmaper = current_date, nrpper = '". $pnregpgvSolicitante."',
 motivoautopter = '". $pmotivonoaut."', estado = 'NP'
 WHERE nsolicitud = ". $psolicitud['nsolicitud']);
}
if($res==-1)
 $error=1;
return $error;
}

public static function f_dameSolicitudesPendientes() {
 IgepDebug::setDebug(DEBbug_USER, 'INICIO f_dameSolicitudesPendientes');

 $perfil = IgepSession::dameRol();

 //Conexion
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);

 $response = array();

 if ($perfil=='P_TRAMITA') {
 // Obtener solicitudes pendientes de validar
 $res = $con->consultar("SELECT count(1) as `pValidar`
 FROM TPER_SOLICITUDES s
 WHERE s.cestado IN ('PT','NI') and
 s.nsolicitud not in
 (select s2.nsolicitud from tper_solicitudesmodificadas s2,
 tper_solicitudes an
 where an.nsolicitud = s2.nsolicitudmodifica and
 an.cestado in ('PT','NI','PR','PC') and
 an.situacion in ('B','X') and
 s2.anulacionresuelta='N'
 )");

 if(isset($res[0]['pValidar']))
 $pValidar = $res[0]['pValidar'];
 else
 $pValidar = 0;

 // Obtener solicitudes pendientes de generar resolución para la firma del subsecretario:
 $res = $con->consultar("select count(1) as `pResolucionCITPos` from
 (
 select s.nsolicitud
 from TPER_SOLICITUDES s
 where s.situacion='A' and
 s.cestado = 'AP' and
 s.fresolucion is null and
 s.cclase not in ('LIP','LEF','LPP','EFP','AIN')

 UNION

 select s.nsolicitud
 from TPER_SOLICITUDES s
 where s.situacion='B' and
 s.cestado='AP' and
 s.fanulaper is not null and
 s.fresolucionanula is null and
 s.cclase not in ('LIP','LEF','LPP','EFP','AIN') and
 s.ffmpegaresolucion is not null
 ) a");

 if(isset($res[0]['pResolucionCITPos']))
 $pResolucionCITPos = $res[0]['pResolucionCITPos'];
 else
 $pResolucionCITPos = 0;

 $res = $con->consultar("select count(1) as `pResolucionCITNeg` from

```

```

 (
 select s.nsolicitud
 from TPER_SOLICITUDES s
 where s.situacion = 'A' and
 s.cestado = 'NP' and
 s.fresolucion is null and
 s.cclase not in ('LIP', 'LEF', 'LPP', 'EFP', 'AIN')

 UNION

 select s.nsolicitud
 from TPER_SOLICITUDES s
 where s.situacion = 'A' and
 s.cestado = 'AP' and
 s.ffirmaresolucion is not null and
 s.fanulaper is not null and
 s.fresolucionanula is null and
 s.cclase not in ('LIP', 'LEF', 'LPP', 'EFP', 'AIN')
 ) a");

if(isset($res[0]['pResolucionCITNeg']))
 $pResolucionCITNeg = $res[0]['pResolucionCITNeg'];
else
 $pResolucionCITNeg = 0;

// Obtener solicitudes pendientes de generar resoluciÃ³n DGAA
$res = $con->consultar("select count(1) as \"pResolucionDGAAPos\" from
 (
 select s.nsolicitud
 from TPER_SOLICITUDES s
 where s.situacion = 'A' and
 s.cestado = 'AP' and
 s.fanulaper is null and
 s.fresolucion is null and
 s.cclase in ('LIP', 'LEF', 'LPP', 'EFP', 'AIN')

 UNION

 select s.nsolicitud
 from TPER_SOLICITUDES s
 where s.situacion = 'B' and
 s.cestado <> 'AP' and
 s.fresolucion is null and
 s.cclase in ('LIP', 'LEF', 'LPP', 'EFP', 'AIN')

 UNION

 select s.nsolicitud
 from TPER_SOLICITUDES s
 where s.situacion = 'B' and
 s.cestado = 'AP' and
 s.fresolucionanula is null and
 s.cclase in ('LIP', 'LEF', 'LPP', 'EFP', 'AIN')
 ) a");

if(isset($res[0]['pResolucionDGAAPos']))
 $pResolucionDGAAPos = $res[0]['pResolucionDGAAPos'];
else
 $pResolucionDGAAPos = 0;

$res = $con->consultar("select count(1) as \"pResolucionDGAANeg\" from
 (
 select s.nsolicitud
 from TPER_SOLICITUDES s
 where s.situacion = 'A' and
 s.cestado = 'NP' and
 s.fresolucion is null and
 s.cclase in ('LIP', 'LEF', 'LPP', 'EFP', 'AIN')

 UNION

 select s.nsolicitud
 from TPER_SOLICITUDES s
 where s.situacion = 'A' and
 s.cestado = 'AP' and
 s.fanulaper is not null and
 s.fresolucionanula is null and
 s.cclase in ('LIP', 'LEF', 'LPP', 'EFP', 'AIN')
 ) a");

if(isset($res[0]['pResolucionDGAANeg']))
 $pResolucionDGAANeg = $res[0]['pResolucionDGAANeg'];
else
 $pResolucionDGAANeg = 0;

// Obtener solicitudes pendientes de notificaciÃ³n resoluciÃ³n CIT
$res = $con->consultar("select count(1) as \"pResolCITPos\" from
 (
 select s.nsolicitud
 from TPER_SOLICITUDES s
 where s.situacion = 'A' and
 s.cestado = 'AP' and
 s.fanulaper is null and
 s.fresolucion is not null and
 s.cclase not in ('LIP', 'LEF', 'LPP', 'EFP', 'AIN')
 and
 s.ffirmaresolucion is null

 UNION

 select s.nsolicitud
 from TPER_SOLICITUDES s
 where s.situacion = 'B' and
 )

```

```

s.cestado <> 'AP' and
s.fresolucion is not null and
s.cclase not in ('LIP','LEF','LPP','EFP','AIN')
and
s.ffirmaresolucion is null

UNION

select s.nsolicitud
from TPER_SOLICITUDES s
where s.situacion = 'B' and
s.cestado = 'AP' and
s.fresolucionanula is not null and
s.cclase not in ('LIP','LEF','LPP','EFP','AIN')
and
s.ffirmaresolucionanula is null
) a");

if(isset($res[0]['pFResolCITPos']))
 $pFResolCITPos = $res[0]['pFResolCITPos'];
else
 $pFResolCITPos = 0;

$res = $con->consultar("select count(1) as \"pFResolCITNeg\" from
(
 select s.nsolicitud
 from TPER_SOLICITUDES s
 where s.situacion = 'A' and
s.cestado = 'NP' and
s.fresolucion is not null and
s.cclase not in
('LIP','LEF','LPP','EFP','AIN') and
s.ffirmaresolucion is null

UNION

select s.nsolicitud
from TPER_SOLICITUDES s
where s.situacion = 'A' and
s.cestado = 'AP' and
s.fanulaper is not null and
s.fresolucionanula is not null and
s.cclase not in
('LIP','LEF','LPP','EFP','AIN') and
s.ffirmaresolucionanula is null
) a");

if(isset($res[0]['pFResolCITNeg']))
 $pFResolCITNeg = $res[0]['pFResolCITNeg'];
else
 $pFResolCITNeg = 0;

// Obtener solicitudes pendientes de notificación resolución DGAA
$res = $con->consultar("select count(1) as \"pFResolDGAAPos\" from
(
 select s.nsolicitud
 from TPER_SOLICITUDES s
 where s.situacion = 'A' and
s.cestado = 'AP' and
s.fanulaper is null and
s.fresolucion is not null and
s.cclase in ('LIP','LEF','LPP','EFP','AIN') and
s.ffirmaresolucion is null

UNION

select s.nsolicitud
from TPER_SOLICITUDES s
where s.situacion = 'B' and
s.cestado <> 'AP' and
s.fresolucion is not null and
s.cclase in ('LIP','LEF','LPP','EFP','AIN') and
s.ffirmaresolucion is null

UNION

select s.nsolicitud
from TPER_SOLICITUDES s
where s.situacion = 'B' and
s.cestado = 'AP' and
s.fresolucionanula is not null and
s.cclase in ('LIP','LEF','LPP','EFP','AIN') and
s.ffirmaresolucionanula is null
) a");

if(isset($res[0]['pFResolDGAAPos']))
 $pFResolDGAAPos = $res[0]['pFResolDGAAPos'];
else
 $pFResolDGAAPos = 0;

$res = $con->consultar("select count(1) as \"pFResolDGAANeg\" from
(
 select s.nsolicitud
 from TPER_SOLICITUDES s
 where s.situacion = 'A' and
s.cestado = 'NP' and
s.fresolucion is not null and
s.cclase in ('LIP','LEF','LPP','EFP','AIN') and
s.ffirmaresolucion is null

UNION

select s.nsolicitud
from TPER_SOLICITUDES s

```

```

 where s.situacion = 'A' and
 s.cestado = 'AP' and
 s.fanulaper is not null and
 s.fresolucionanula is not null and
 s.cclase in ('LIP','LEF','LPP','EFP','AIN') and
 s.ffirmaresolucionanula is null
 ) a");

 if(isset($res[0]['pFResolDGAANeg']))
 $pFResolDGAANeg = $res[0]['pFResolDGAANeg'];
 else
 $pFResolDGAANeg = 0;

 $response['pValidar'] = $pValidar;
 $response['pResolucionCITPos'] = $pResolucionCITPos;
 $response['pResolucionCITNeg'] = $pResolucionCITNeg;
 $response['pResolucionDGAAPos'] = $pResolucionDGAAPos;
 $response['pResolucionDGAANeg'] = $pResolucionDGAANeg;
 $response['pFResolCITPos'] = $pFResolCITPos;
 $response['pFResolCITNeg'] = $pFResolCITNeg;
 $response['pFResolDGAAPos'] = $pFResolDGAAPos;
 $response['pFResolDGAANeg'] = $pFResolDGAANeg;
}

if (($perfil=='P_RESPPER') OR ($perfil=='P_REVISOR')) {
 // Obtener pendientes de firmar como responsable
 $res = $con->consultar("select count(1) as \"pFirmaRespPersonal\"
 from TPER_SOLICITUDES s
 where s.cestado IN ('PP','PN') and s.nsolicitud not in
 (select s2.nsolicitud from tper_solicitudesmodificadas s2, tper_solicitudes an
 where an.nsolicitud = s2.nsolicitudmodifica and
 an.cestado not in ('AP','NP') and
 an.situacion in ('B','X') and
 s2.anulacionresuelta = 'N' )");

 if(isset($res[0]['pFirmaRespPersonal']))
 $pFirmaRespPersonal = $res[0]['pFirmaRespPersonal'];
 else
 $pFirmaRespPersonal = 0;

 // Obtener pendientes de revisar
 $res = $con->consultar("select count(1) as \"pRevisar\"
 from TPER_SOLICITUDES s
 where s.cestado = 'PV' and s.nsolicitud not in
 (select s2.nsolicitud from tper_solicitudesmodificadas s2, tper_solicitudes an
 where an.nsolicitud = s2.nsolicitudmodifica and
 an.cestado in ('PV','PT','NI','PR','PC') and
 an.situacion in ('B','X') and
 s2.anulacionresuelta = 'N' )");

 if(isset($res[0]['pRevisar']))
 $pRevisar = $res[0]['pRevisar'];
 else
 $pRevisar = 0;

 $response['pFirmaRespPersonal'] = $pFirmaRespPersonal;
 $response['pRevisar'] = $pRevisar;
}

IgepDebug::setDebug(DEBUG_USER, 'FIN f_dameSolicitudesPendientes');
return $response;
}

public function f_pendJustifCorrecto($pnsolicitud,$pvalida) {
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_pendJustifCorrecto');
 //Conexion
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);

 if($pvalida=='S') {
 $res = $con->operar("
 UPDATE TPER_SOLICITUDES
 SET justificante = 'N', pendienteuevojustificante = 'S'
 WHERE nsolicitud = ".$pnsolicitud);
 }
 else {
 $res = $con->operar("
 UPDATE TPER_SOLICITUDES
 SET cestado = 'PT',
 valida = CASE situacion WHEN 'A' then null ELSE valida END,
 validaanula = CASE situacion WHEN 'B' then null ELSE validaanula END,
 revisada= null, justificante = 'N', pendienteuevojustificante = 'S',
 nrptramitador = CASE situacion WHEN 'A' THEN null ELSE nrptramitador END,
 nrprevisor = CASE situacion WHEN 'A' THEN null ELSE nrprevisor END,
 nrpanulatrtramitador = CASE situacion WHEN 'B' THEN null ELSE nrpanulatrtramitador END,
 nrpanularevisor = CASE situacion WHEN 'B' THEN null ELSE nrpanularevisor END
 WHERE nsolicitud = ".$pnsolicitud);
 }

 if($res!=-1)
 $res = 0;

 IgepDebug::setDebug(DEBUG_USER, 'FIN f_pendJustifCorrecto');
 return $res;
}

```

```

public function f_dameDiasMaximoEGPoDEF($pdistancia,$pgradoParentesco,&$pdiasMaximo) {
 //Generar el mensaje de la notificación a enviar
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_dameDiasMaximoEGPoDEF');
 if ($pdistancia=='L' and $pgradoParentesco=='1'){
 $pdiasMaximo = 6;
 return 0;
 }
 if ($pdistancia=='C' and $pgradoParentesco=='1'){
 $pdiasMaximo = 4;
 return 0;
 }
 if ($pdistancia=='L' and $pgradoParentesco=='2'){
 $pdiasMaximo = 5;
 return 0;
 }
 if ($pdistancia=='C' and $pgradoParentesco=='2'){
 $pdiasMaximo = 3;
 return 0;
 }
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_dameDiasMaximoEGPoDEF');
 return -1;
}

public function f_dameDiasMaximoMFAoMUHoTDO($pcclase,$pdistancia,&$pdiasMaximo) {
 //Generar el mensaje de la notificación a enviar
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_dameDiasMaximoMFAoMUHoTDO');
 if ($pdistancia=='L'){
 if ($pcclase=='TDO'){
 $pdiasMaximo = 3;
 }
 else{
 $pdiasMaximo = 2;
 }
 return 0;
 }
 if ($pdistancia=='C'){
 if ($pcclase=='TDO'){
 $pdiasMaximo = 2;
 }
 else{
 $pdiasMaximo = 1;
 }
 return 0; //18/05/2010 INICIO
 }
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_dameDiasMaximoMFAoMUHoTDO');
 return -1;
}

function f_dameVecesPermiso($codClase,$pnregpgv, $spanual, $pperiodo, &$totalVecesPermiso){
 IgepDebug::setDebug(DEBUG_USER, "INI f_dameVecesPermiso");
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 if ($spanual == 'N'){
 $res = $conexion->consultar("SELECT count(*)
 FROM tper_solicitudes
 WHERE cclase = '". $codClase."' and nregpgv = '". $pnregpgv.'" and not
 ((ffirmaresolucionanula is not null and situacion = 'B' and cestado='AP')
 or (ffirmaresolucion is not null and situacion = 'A' and cestado='NP')) ");
 }else{
 $res = $conexion->consultar("SELECT count(*)
 FROM tper_solicitudes
 WHERE cclase = '". $codClase."' and nregpgv = '". $pnregpgv.'"
 and not ((ffirmaresolucionanula is not null and situacion = 'B' and
 cestado='AP') or (ffirmaresolucion is not null and situacion = 'A' and cestado='NP'))
 and periodo = $pperiodo");
 }
 $totalVecesPermiso=$res[0][count];
 IgepDebug::setDebug(DEBUG_USER, "FIN f_dameVecesPermiso -> totalVecesPermisos=". $res[0][count]);
 if (empty($res[0][count]) or ($res[0][count]==''))
 return false;
 else
 return true;
}

public function f_anularBorrarVAC($pnregpgv,$pcclase,$pfechaIni,$pfechaFin,$pperiodo,$spanular) {
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_anularBorrarVAV');
 //Conexion
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 // Si se anulan o borran VAC comprobar que:
 // 1.- se dispone de ADI. Si es así,
 // 2.- ha solicitado alguno de los ADI que tiene disponibles y no está anulado. SI es así,
 // 3.- los ADI solicitados están pegados a las VAC que estoy anulando o borrando. Para ello:

```


```

// 3.a.- llamar a f_obtienePrimerDiaSolicitud() con ADI y la fecha inicio de las VAC
// 3.b.- llamar a f_obtieneUltimoDiaSolicitud() con ADI y la fecha fin de las VAC
// 3.c.- con el intervalo de fechas que devuelven, comprobar si hay ADI entre esas fechas
// 3.c.1.- para cada uno de ellos, ver si cumplen la regla 7. Para ello:
// 3.c.1.1.- llamar a f_obtienePrimerDiaSolicitud() con ADI y la fecha inicio de los ADI
// 3.c.1.2.- llamar a f_obtieneUltimoDiaSolicitud() con ADI y la fecha fin de los ADI
// 3.c.1.3.- con el intervalo de fechas que devuelven, comprobar que la duraciÃ³n no sea inferior a 7 dÃ­as

if($pclase=='VAC') {
 // 1.- Comprobar si se dispone de dÃ­as ADI
 $res = $this->consultar(" SELECT diasadi_act FROM tper_personas WHERE nregpgv = '". $pnregpgv. "' ");
 if($res==1) return 1;
 $totalDiasAdi = $res[0]['diasadi_act'];

 if(!empty($totalDiasAdi) AND $totalDiasAdi!='' AND count($totalDiasAdi) > 0){
 // 2.- Comprobar si ha solicitado alguno de los ADI que tiene disponibles y no estÃ¡; anulado
 $resAnular = $this->consultar("
 SELECT fecha_ini,fecha_fin FROM tper_solicitudes s
 WHERE nregpgv = '". $pnregpgv. "' and cclase='ADI' and periodo =
 '". $pperiodo. "' and situacion = 'A' and
 (s.cestado='PT' or s.cestado='PV' or s.cestado='PN' or
 (s.cestado='AP' and s.fanulaper is null) or s.cestado='PP' ")");
 $resBorrar = $this->consultar("
 SELECT fecha_ini,fecha_fin FROM tper_solicitudes s
 WHERE nregpgv = '". $pnregpgv. "' and cclase='ADI' and periodo =
 '". $pperiodo. "' and situacion = 'A' and
 (s.cestado='PC' or s.cestado='PR' ")");

 if($resAnular==1) return 1;
 if($resBorrar==1) return 1;

 $anularADI = false;
 $borrarADI = false;

 $solicitudesAnular= $resAnular[0];
 $solicitudesBorrar= $resBorrar[0];

 if (count($solicitudesAnular)>0) $anularADI = true;
 if (count($solicitudesBorrar)>0) $borrarADI = true;

 if ($anularADI or $borrarADI){ // Devuelve registros en cualquiera de las 2 selects
 UsuariosDePersonal::f_obtenerMunPro($pnregpgv,$cprou,$cmun);
 // 3.- Comprobar si los ADI solicitados estÃ¡n pegados a las VAC que estoy anulando
 $fechaIniSolVAC = Solicitudes::f_obtienePrimerDiaSolicitud($pfechaIni, $pperiodo,
 $cprou, $cmun,'ADI',$pnregpgv);
 $fechaFinSolVAC = Solicitudes::f_obtieneUltimoDiaSolicitud($pfechaFin, $pperiodo,
 $cprou, $cmun,'ADI',$pnregpgv);

 // 3.c.- Comprobamos si hay ADI entre fechaIniSolVAC Y fechaFinSolVAC
 $fechaIniSolVAC=$con->prepararFecha($fechaIniSolVAC);
 $fechaFinSolVAC=$con->prepararFecha($fechaFinSolVAC);

 $solicitudesADI = $this->consultar("
 SELECT periodo,fecha_ini,fecha_fin
 FROM tper_solicitudes
 WHERE cclase='ADI' and nregpgv = '". $pnregpgv. "' and (fecha_ini <=
 to_date('$fechaFinSolVAC','dd/mm/yyyy')) and (fecha_fin >=
 to_date('$fechaIniSolVAC','dd/mm/yyyy') or fecha_fin is null ) ",array(
 'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA, 'fecha_fin'=>TIPO_FECHA, ) ));

 // 3.c.1.- Para cada uno de ellos, ver si cumplen la regla 7
 foreach($solicitudesADI as $solicitudADI){

 $fechaIniSol=Solicitudes::f_obtienePrimerDiaSolicitud($solicitudesADI[0]['fecha_ini'],
 $solicitudesADI[0]['periodo'], $cprou, $cmun,'ADI',$pnregpgv);
 $fechaFinSol=Solicitudes::f_obtieneUltimoDiaSolicitud($solicitudesADI[0]['fecha_fin'],
 $solicitudesADI[0]['periodo'], $cprou, $cmun,'ADI',$pnregpgv);

 if (gvHidraTimestamp::cmp($fechaFinSol, $fechaIniSol)/(24*60*60)+1 <7){

 if ($panular == 'N') $mensaje = 'borrar';
 else $mensaje = 'anular';

 if ($anularADI and $borrarADI) $mensa = 'anular y borrar';
 elseif ($anularADI) $mensa = 'anular';
 elseif ($borrarADI) $mensa = 'borrar';

 $mensaje.="Antes de ".$mensaje." sus vacaciones, deberÃ¡ ".$mensa."
 los dÃ­as adicionales solicitados junto a sus vacaciones.";
 return $mensaje;
 }
 }
 }
 }
}

IgepDebug::setDebug(DEBUG_USER,'FIN f_anularBorrarVAC');
$mensaje='0';
return $mensaje;
}

```

```

function f_esCambioDeSolicitud($psolicitud){

 IgepDebug::setDebug(DEBUG_USER,"INI f_esCambioDeSolicitud");

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);

 $res = $conexion->consultar("
 SELECT
 count(avisos) as avisos
 FROM
 TPER_SOLICITUDES
 WHERE
 nsolicitud = $psolicitud and avisos LIKE '%Esta solicitud se considera
 una modificación de las siguientes solicitudes:%'");

 if($res[0]['avisos']!=0){
 IgepDebug::setDebug(DEBUG_USER,"FIN true f_esCambioDeSolicitud" );
 return true;
 }else{
 IgepDebug::setDebug(DEBUG_USER,"FIN false f_esCambioDeSolicitud" );
 return false;
 }
}

/**
 * Devuelve una lista de solicitudes disfrutadas o no por el interesado, en un periodo determinado.
 * En caso de estar anuladas o no estar autorizadas, que no tengan fecha de resolución.
 * @param $pnregpgv,$pperiodo,$pcclase,$listaSolicitudes
 * @return int
 */
public function f_dameSolicitudesValidas($pnregpgv,$pperiodo,$pcclase,&$listaSolicitudes){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_dameSolicitudesValidas');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);

 $listaSolicitudes = $this->consultar(" SELECT nsolicitud,fecha_ini,fecha_fin,observaciones
 FROM tper_solicitudes
 WHERE nregpgv = '$pnregpgv' and periodo= '$pperiodo.'"
 and cclase='$pcclase.'" and NOT ((estado in ('NR','NI')) OR
 (situacion = 'A' and estado='NP' and ffirmaresolucion is not
 null) OR (situacion = 'B' and estado='AP' and
 ffirmaresolucionanula is not null))
 ORDER BY fecha_ini");

 if($listaSolicitudes===-1) return array();

 IgepDebug::setDebug(DEBUG_USER,'FIN f_dameSolicitudesValidas');

 return 0;
}
}
?>

```

- Clase Personal:

<?php

```

class Personal{

 var $tarjeta;

 function Personal($ptarjeta){
 $this->tarjeta = $ptarjeta;
 }

 /**
 * f_dameTarjeta: Obtener la tarjeta de un usuario
 */
 function f_dameTarjeta($pnregpgv){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_dameTarjeta');
 $g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
 $conexion = new IgepConexion($g_oracle_dsn);
 $res = $conexion->consultar("SELECT codigo as \"codigo\"
 FROM twps_personal
 WHERE dnisin = \"\".$pnregpgv.\"\" and fechabaja is null");
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_dameTarjeta');
 return $res[0]['codigo'];
 }

 /**
 * f_usuariosSuplenteActivo: Devuelve lo usuarios que pertenecen al grupo de firma del usuario validado, sólo si éste está
 preparado para firmar solicitudes en la actualidad, es decir, está activo como suplente de firma
 */
 function f_usuariosSuplenteActivo($pnregpgv, $perfil, &$usuariosValidos){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_usuariosSuplenteActivo');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 if ($perfil=='P_RESPPER')
 $usuariosValidos = Personal::f_dameUsuariosValidos($pnregpgv, 'S', 'S');
 else
 $usuariosValidos = Personal::f_dameUsuariosValidos($pnregpgv, 'N', 'S');

 if(count($usuariosValidos)==0 OR $usuariosValidos==-1){

 if (!Firmantes::f_esResponsablePersonalTitular($pnregpgv))
 {
 // Volvemos a realizar la llamada pero con el último parámetro a 'N'
 if ($perfil=='P_RESPPER')
 $usuariosValidos = Personal::f_dameUsuariosValidos($pnregpgv, 'S', 'N');
 else
 $usuariosValidos = Personal::f_dameUsuariosValidos($pnregpgv, 'N', 'N');

 if(count($usuariosValidos)>0){
 // El firmante no está; activo y deberá; activarse
 return -1;
 }
 else{
 // El firmante no existe en la tabla de firmantes. Se tendrá que dar de alta para poder firmar.
 return -2;
 }
 }
 }
 else{
 if (!Firmantes::f_esFirmanteTitular($pnregpgv))
 {
 $sql = null;
 Firmantes::f_listaGruposFirmaSuplente($pnregpgv, $sql);
 $gruposFirmaSuplente = $con->consultar($sql);
 if(is_array($gruposFirmaSuplente) AND count($gruposFirmaSuplente)==1 AND
 $gruposFirmaSuplente[0]['activo']=='N' AND $perfil=='P_RESPONSA')
 {
 // El firmante no está activo y deberá activarse
 return -1;
 }
 }
 }
 }

 if(Firmantes::f_esResponsableDePuertos($pnregpgv)){
 //Ejecutamos dameUsuariosPuertos
 $usuariosPuertos = $con->consultar("SELECT nregpgv as \"nregpgv\"
 FROM VPER_OCUPACION
 WHERE depuertos = \"S\"");
 if($usuariosValidos==-1)
 $usuariosValidos = array();
 foreach($usuariosPuertos as $usuarioPuerto)
 array_push($usuariosValidos, $usuarioPuerto['nregpgv']);
 }
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_usuariosSuplenteActivo');
}

```

```

/**
 * f_dameUsuariosValidos: Personas que pertenecen al grupo de firma al que el usuario (UsuariosQueSolicitan) puede firmar
 */
function f_dameUsuariosValidos($pnregpgv,$ptitulares,$pactivo){
 IgepDebug::setDebug(DEBUG_USER,'INICIO f_dameUsuariosValidos');
 $g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
 // Obtenemos los grupos de firma que puede firmar el firmante pnregpgv
 $grupos = Firmantes::f_obtenerGruposFirma($pnregpgv,$pactivo);
 if($grupos<0) return $grupos;

 // Para cada uno de los grupos obtenidos buscamos en las tablas de Control de presencia,
 // las personas que pertenecen a él, es decir, las personas a las que el firmante puede firmar:

 $conexion = new IgepConexion($g_oracle_dsn);
 $res = array();
 foreach($grupos as $grupo){
 $a_nregpgv = $conexion->consultar('SELECT dnisin as "dnisin"
 FROM twps_personal
 WHERE centro = \''.$grupo['centro'].'\' and
 departamento = \''.$grupo['departamento'].'\' and
 seccion = \''.$grupo['seccion'].'\' and fechabaja is null order by apellido1,
 apellido2, nombre ');

 // Excluimos de la lista de usuarios a firmar, aquellos que sean responsables no suplentes, salvo
 // que el firmante sea no suplente
 foreach($a_nregpgv as $index=>$var_nregpgv){

 if($ptitulares=='N'){//Queremos excluir titulares

 if(!(Firmantes::f_esResponsableNoSuplente($var_nregpgv['dnisin'],$grupo['centro'],
 $grupo['departamento'],$grupo['seccion']) AND ($pnregpgv!=$var_nregpgv['dnisin'])))
 array_push($res,$a_nregpgv[$index]['dnisin']);
 }else{
 array_push($res,$a_nregpgv[$index]['dnisin']);
 }
 }
 }

 //Ahora debemos tener en cuenta dos casos adicionales.
 //1° las personas que no fichan y que en su centro se ficha, y somos responsables de firma de personas de su servicio
 //en el centro
 //2° las personas en cuyo centro no se ficha y somos responsable de firma,

 // Obtener las personas que no fichan y que en su centro se ficha, para los cuales pnregpgv es responsable de firma
 de otras personas de su servicio en el mismo centro

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 $str_var_nregpgv = implode(',',$res);
 $b_nregpgv = $conexion->consultar('SELECT v2.nregpgv as "nregpgv"
 FROM vper_ocupacion v1,tper_cod_centros_trab c,vper_ocupacion v2
 WHERE v1.nregpgv in (\'.$str_var_nregpgv.\') and
 v1.ccentrab = c.ccentrab and
 c.ficha=\'S\' and
 v1.ficha=\'S\' and
 v2.ccentrab = v1.ccentrab and
 v2.cdg = v1.cdg and
 v2.cserv = v1.cserv and
 v2.ficha = \'N\'
 GROUP BY v2.nregpgv ');

 foreach($b_nregpgv as $aux)
 array_push($res,$aux['nregpgv']);

 // Obtener las personas en cuyo centro no se ficha y somos responsable de firma.
 $conexion = new IgepConexion($g_dsn, true);

 $c_nregpgv = $conexion->consultar('SELECT v.nregpgv as "nregpgv"
 FROM vper_ocupacion v,tper_cod_centros_trab c
 WHERE c.nregpgv = \''.$pnregpgv.\' and
 c.ficha=\'N\' and
 c.ccentrab = v.ccentrab and
 v.ficha = \'N\' ');

 foreach($c_nregpgv as $aux)
 array_push($res,$aux['nregpgv']);

 IgepDebug::setDebug(DEBUG_USER,'FIN f_dameUsuariosValidos');
 return $res;
 }
}

/**
 * f_dameUsuariosPersonal: Personas que pertenecen al grupo de firma del firmante
 */
function f_dameUsuariosPersonal($pcentro, $pdepartamento, $pseccion){
 IgepDebug::setDebug(DEBUG_USER,'INICIO f_dameUsuariosPersonal');
 $g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
 $conexion = new IgepConexion($g_oracle_dsn);
 $res = array();

 $a_nregpgv = $conexion->consultar('SELECT dnisin as "dnisin"
 FROM twps_personal
 WHERE centro = \''.$pcentro.'\' and
 departamento = \''.$pdepartamento.'\' and
 seccion = \''.$pseccion.'\' and fechabaja is null order by apellido1, apellido2,
 nombre ');

 // Excluimos de la lista de usuarios a firmar, aquellos que sean responsables no suplentes, salvo

```

```

// que el firmante sea no suplente
foreach($a_nregpgv as $index=>$var_nregpgv){
 array_push($res,$a_nregpgv[$index]["dnisin"]);
}
IgepDebug::setDebug(DEBUG_USER, 'FIN f_dameUsuariosPersonal');
return $res;
}

/**
 * f_obtenerGrupo: Obtener el grupo al que pertenece el usuario
 */
function f_obtenerGrupo($pnregpgv){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_obtenerGrupo');
 $g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
 $conexion = new IgepConexion($g_oracle_dsn);
 $a_nregpgv = $conexion->consultar('SELECT centro as "centro", departamento as "departamento", seccion as "seccion"
 FROM twps_personal
 WHERE dnisin = \''.$pnregpgv.'\' and fechabaja is null');
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_obtenerGrupo');
 return $a_nregpgv[0];
}

function f_obtenerUltimoFichaje($pnregpgv){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_obtenerUltimoFichaje');
 $g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
 $conOracle = new IgepConexion($g_oracle_dsn);

 $res = $conOracle->consultar(" SELECT Ultimofichaje as \"ultimoFichaje\"
 FROM twps_personal
 WHERE dnisin= \"'\".$pnregpgv.\"'\" and fechabaja is null,array(
 'DATATYPES'=>array('ultimoFichaje'=>TIPO_FECHAHORA,));
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_obtenerUltimoFichaje');
 if(!empty($res[0]['ultimoFichaje']))
 return $res[0]['ultimoFichaje'];
 else
 return null;
}

/**
 * f_existeAlgunFichajeoIncidencia: Comprobar si hay algún fichaje o incidencia
 */
function f_existeAlgunFichajeoIncidencia($pfechaInicio,$pfechaFin,$nregpgv,&$resultado){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_existeAlgunFichajeoIncidencia');
 $fechaInicio= clone $pfechaInicio;
 if ($pfechaFin!=null)
 $fechaFin= clone $pfechaFin;
 // Devuelve true si hay algún fichaje o incidencia o IT. En cualquier otro caso devuelve false
 $hayFichajesoincidenciasoit=false;
 $var_tarjeta = Personal::f_dameTarjeta($nregpgv);
 $dias= ValidacionHorario::f_existeValidacionHorario($fechaInicio,$fechaFin,$var_tarjeta);

 if(is_null($dias['0'])){
 while(gvHidraTimestamp::cmp($fechaInicio, $fechaFin)<=0){
 //No hay validación horario (es fin de semana, festivo o no está definido en el reloj
 por fallo)
 if(!ValidacionHorario::f_hayValidacion($fechaInicio, $fechaInicio, $var_tarjeta){
 $resultado['tipo']='P';
 $resultado['mensaje']="No se ha podido realizar la anulación de su solicitud por
 fallos en la aplicación de 'Control de presencia.'";
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_existeAlgunFichajeoIncidencia');
 return -1;
 }
 $fechaInicio->addDays(1);
 }
 }

 foreach($dias as $dia){
 if(ValidacionHorario::f_existeFichaje($dia,$var_tarjeta))
 $hayFichajesoincidenciasoit = true;
 if(ValidacionHorario::f_existeIncidencia($dia,$var_tarjeta))
 $hayFichajesoincidenciasoit = true;
 if(Permisos::f_existeIT($dia,$nregpgv))
 $hayFichajesoincidenciasoit = true;
 }
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_existeAlgunFichajeoIncidencia');
 return $hayFichajesoincidenciasoit;
}

function f_intervalosNoFichados($pfecha_ini,$pfecha_fin, $nregpgv,&$resultado){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_intervalosNoFichados');
 $dia = $pfecha_ini = clone $pfecha_ini;
 if($pfecha_fin!=null)
 $fecha_fin= clone $pfecha_fin;

 $fichajeant=true;
 $contador = 0;
 $fechas = array();

 $var_tarjeta = Personal::f_dameTarjeta($nregpgv);

 while($dia<=$fecha_fin){
 $fechaVal = ValidacionHorario::f_existeValidacionHorario($dia, $dia, $var_tarjeta);
 $sexiteincidencia = validacionHorario::f_existeIncidencia($dia,$var_tarjeta);
 }
}

```

```

$exiteFichaje = validacionHorario::f_existeFichaje($dia,$var_tarjeta);
$existeIT = Permisos::f_existeIT($dia,$nregpgv);
if(!empty($fechaVal)){
 if(!($exiteFichaje OR $exiteincidencia OR $existeIT)){
 if($fichajeant){
 $fechas[$contador]= clone $dia;
 ++$contador;
 $fichajeant = false;
 }
 if($dia == $fecha_fin)
 $fechas[$contador] = clone $dia;
 }
 else{// hay fichajes en el dia
 if(!$fichajeant){
 $diaContador= clone $dia;
 $diaContador->subDays(1);
 $fechas[$contador] = clone $diaContador;
 ++$contador;
 $fichajeant = true;
 }
 }
}
}else{// No hay validación horario (es fin de semana, festivo o no está definido en el reloj por fallo)
 if (!ValidacionHorario::f_hayValidacion($dia,$dia,$var_tarjeta )){
 $resultado['tipo']='P';
 $resultado['mensaje']="No se ha podido realizar la anulaciÃ³n de su solicitud por fallos en la aplicaci3n de 'Control de presencia.'";
 return -1;
 }
 else{
 if(gvHidraTimestamp::cmp($dia,$fecha_fin)==0 AND !$fichajeant){
 $diaContador = clone $dia;
 $fechas[$contador]= $diaContador;
 }
 }
}
$dia->addDays(1);
}
IgepDebug::setDebug(DEBUG_USER, 'FIN f_intervalosNoFichados');
return $fechas;
}

function f_intervalosFichados($pfecha_ini,$pfecha_fin, $nregpgv,&$resultado){
IgepDebug::setDebug(DEBUG_USER, 'INICIO f_intervalosFichados');
$dia = $fecha_ini = clone $pfecha_ini;
if ($pfecha_fin!=null)
 $fecha_fin = clone $pfecha_fin;

$nofichajeant=true;
$contador =0;
$fechas = array();

$var_tarjeta = Personal::f_dameTarjeta($nregpgv);

while($dia<=$fecha_fin){
 $exiteFichaje = ValidacionHorario::f_existeFichaje($dia,$var_tarjeta);
 $exiteincidencia = ValidacionHorario::f_existeIncidencia($dia,$var_tarjeta);
 $existeIT = Permisos::f_existeIT($dia,$nregpgv);
 $fechaVal = ValidacionHorario::f_existeValidacionHorario($dia, $dia, $var_tarjeta);

 if(!empty($fechaVal)){
 if($exiteFichaje OR $exiteincidencia OR $existeIT){//Hay fichajes en el dÃa
 if($nofichajeant){
 $fechas[$contador] = clone $dia;
 $contador++;
 $nofichajeant = false;
 }

 if(gvHidraTimestamp::cmp($dia,$fecha_fin)==0){
 $fechas[$contador] = clone $dia;
 }
 }
 else{// no hay fichajes en el dia
 if (!$nofichajeant){
 $diaContador= clone $dia;
 $diaContador->subDays(1);
 $fechas[$contador] = clone $diaContador;
 ++$contador;
 $nofichajeant = true;
 }
 }
 }
 else{// No hay validaci3n horario (es fin de semana, festivo o no estÃa definido en el reloj por fallo)
 if(!ValidacionHorario::f_hayValidacion($dia,$dia,$var_tarjeta)){
 $resultado['tipo']='P';
 $resultado['mensaje']="No se ha podido realizar la anulaci3n de su solicitud por fallos en la aplicaci3n de 'Control de presencia.'";
 return -1;
 }
 else{
 if((gvHidraTimestamp::cmp($dia,$fecha_fin)==0) AND !$nofichajeant){
 $diaContador= $dia;
 $fechas[$contador] = clone $dia;
 }
 }
 }
}
$dia->addDays(1);
}
IgepDebug::setDebug(DEBUG_USER, 'FIN f_intervalosFichados');
return $fechas;
}
?>

```

– Clase UsuariosDePersonal:

```

<?php

class UsuariosDePersonal{

 function UsuariosDePersonal(){
 }
 /**
 * Función que Devuelve los trienios de la persona interesada
 * @return integer
 */

 function f_obtenerTrienios($pnregpv,& $ptrienios){

 // Conexión a ORACLE
 IgepDebug::setDebug(DEBUG_USER,'INICIO f_obtenerTrienios');
 $g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
 $conexion = new IgepConexion($g_oracle_dsn);
 $res = $conexion->consultar("
 select count(nregpv) as \"ptrienios\"
 from tper_trienios
 where nregpv = '$pnregpv' ");
 IgepDebug::setDebug(DEBUG_USER,'FIN f_obtenerTrienios');
 if ($res<0 )return -1;
 if (isset($res['0']['ptrienios']))$ptrienios=$res['0']['ptrienios'];
 return 0;
 }

 /**
 * Obtener cpro y cmun
 */

 function f_obtenerMunPro($pnregpv,&$pcpro,&$pcmun){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_obtenerMunPro');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 $res = $conexion->consultar("SELECT cpro, cmun
 FROM vper_ocupacion_historico
 WHERE nregpv = '$pnregpv'");
 IgepDebug::setDebug(DEBUG_USER,'FIN f_obtenerMunPro');
 if ($res<0 )return -1;
 $pcpro=$res['0']['cpro'];
 $pcmun=$res['0']['cmun'];
 return 0;
 }

 /**
 * fesInterino
 * Indica si la persona es o no interina
 * @return boolean
 */

 function f_dameReljur($pnregpv, & $preljur){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_dameReljur');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 $res = $conexion->consultar(" SELECT creljur as \"creljur\"
 FROM VPER_OCUPACION_HISTORICO
 WHERE nregpv = '$pnregpv'");
 IgepDebug::setDebug(DEBUG_USER,'FIN f_dameReljur');
 if ($res<0 )return -1;
 if (isset($res['0']['creljur']))$preljur=$res['0']['creljur'];
 return 0;
 }

 /**
 * f_obtenerCdgCserv
 * Devuelve DG y servicio
 * @return boolean
 */

 function f_obtenerCdgCserv($pnregpv,&$pcdg,&$pcdser){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_obtenerCdgCserv');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 $res = $conexion->consultar("SELECT cdg, cserv
 FROM vper_ocupacion_historico
 WHERE nregpv = '$pnregpv'");

 $pcdg=$res['0']['cdg'];
 $pcdser=$res['0']['cserv'];
 IgepDebug::setDebug(DEBUG_USER,'FIN f_obtenerCdgCserv');
 if(count($res)>0)
 return TRUE;
 else
 }

```

```

 return FALSE;
}

/**
 * Devuelve la fecha de antigüedad de la persona interesada
 * @return Date,integer
 *
 */

function f_obtenerFechaAntigüedad($pnregpgv){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_obtenerFechaAntigüedad');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 $res = $conexion->consultar("
 SELECT fantig
 FROM VPER_OCUPACION_historico
 WHERE nregpgv = '$pnregpgv' AND
 creljur in ('FI','FC')",array( 'DATATYPES'=>array('fantig'=>TIPO_FECHA,)));
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_obtenerFechaAntigüedad');
 return $res['0']['fantig'];
}

/**
 * Obtiene el número de días trabajados por el interesado en el periodo pasado por parámetro
 * @return Date,integer
 *
 */
function f_obtenerDiasTrabajados($pnregpgv,$pperiodo,$pdePuertos,$ppftoma,&$pdiasTrabajados,&$pdiasTrabajadosVV6){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_obtenerDiasTrabajados');
 if ($ppftoma!=null)
 $pftoma = clone $ppftoma;

 //Creamos la conexión
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conPost = new IgepConexion($g_dsn, true);

 //Inicializamos los días trabajados a -1 para indicar que la persona lleva trabajando más de 365 días
 $pdiasTrabajados = -1;
 $pdiasTrabajadosVV6 = -1;
 if ( $pdePuertos == 'N' ) {
 $res = $conPost->consultar("select to_char(fcsefuturo,'dd/mm/yyyy') as fcsefuturo
 from tper_personas
 where nregpgv= '". $pnregpgv.'" andzextract(year from fcsefuturo)<='". $pperiodo."'");
 $fcsefuturo = $res[0]['fcsefuturo'];
 }

 //Ver si la persona no ha trabajado todo el año
 //La persona toma posesión después del 1 de enero del año que realiza una solicitud. Si es de puertos, el cálculo
 // a realizar es diferente

 $fechaAux=new gvHidraTimestamp("01/01/$pperiodo");
 $fechaAux->setTime(0,0,0);

 if((gvHidraTimestamp::cmp($fechaAux, $pftoma) > 0) OR $pdePuertos == 'S'OR $fcsefuturo != null){
 if($pdePuertos == 'N'){
 //Accedemos a la bd de "per"
 $g_oracle_dsn= ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
 $conOracle = new IgepConexion($g_oracle_dsn);

 $res = $conOracle->consultar("select sum( case when fbajpad is null then
 case when '". $fcsefuturo.'" is null

 then to_date('3112'||to_char($pperiodo,'9999'),'ddmmyyyy')

 else to_date('". $fcsefuturo ."','dd/mm/yyyy') + 0 end
 else fbajpad + 0 end

 -
 greatest(ftpos, to_date('0101'||to_char($pperiodo,'9999'),'ddmmyyyy') + 1) as \"diasTrabajados\"
 from tper_puestos_trab_admon
 where nregpgv = '". $pnregpgv.'" and (extract(year from fbajpad)=$pperiodo or fbajpad is null)
 and (ftpos <> fbajpad or fbajpad is null)");

 $pdiasTrabajados = $res[0]['diasTrabajados'];

 if ($pdiasTrabajados < 0 ) $pdiasTrabajados = 0;

 // Para calcular el máximo disponible de días de asuntos propios, los periodos de excedencia
 // por cuidado de hijos (ccausacese='EH') se computan como días trabajados. Utilizaremos una
 // nueva variable pdiasTrabajadosVV6 para incluir los días de excedencia por cuidado de hijos

 $pdiasTrabajadosVV6 = $pdiasTrabajados;

 // Se recorren las fechas de toma de posesión y baja durante periodo actual, y aquella del
 // periodo anterior
 // que sea la última fecha de toma de posesión o baja
 $cursorExcedencias = $conOracle->consultar("SELECT t.ftpos as \"ftpos\", t.fbajpad as
 \"fbajpad\", t.ccausacese as \"ccausacese\"
 FROM tper_puestos_trab_admon t
 WHERE t.nregpgv = '". $pnregpgv.'" AND
 (( extract(year from t.fbajpad)=$pperiodo OR
 extract(year from t.ftpos)=$pperiodo)
 OR
 EXISTS (SELECT MAX(fbajpad), MAX(ftpos)

```


```

FROM tper_puestos_trab_admon
WHERE nregpgv = t.nregpgv AND
(fbajpad = t.fbajpad OR ftpos = t.ftpos) AND
( extract(year from fbajpad)=$pperiodo - 1 OR
  extract(year from ftpos)=$pperiodo - 1)
HAVING MAX(fbajpad) > MAX(ftpos))
ORDER BY
t.ftpos",array('DATATYPES'=>array('ftpos'=>
TIPO_FECHA,'fbajpad'=>TIPO_FECHA));

$fechaInicioExcedencia = null;

// Si se encuentra una baja de excedencia por cuidado de hijos, se guarda la fecha, y
// en la siguiente
// iteración se obtiene la siguiente fecha de toma de posesión, que a su vez será la
// del final de la
// excedencia. Con estas fechas se obtiene la duración de la excedencia, y se suma a
// pdiasTrabajadosVV6
foreach ($cursorExcedencias as $elementoCursor){
 if(!($fechaInicioExcedencia===null)){
 $fechaFinExcedencia = $elementoCursor['ftpos']->subDays(1);
 $pdiasTrabajadosVV6 += round(($fechaFinExcedencia->getTimeStamp()
 - $fechaInicioExcedencia->getTimeStamp())/(24*60*60)) + 1;

 $fechaInicioExcedencia = null;
 }
 if($elementoCursor['ccausacese'] == 'EH'){
 $elementoCursor['fbajpad']->addDays(1);
 $fechaInicioExcedencia = $elementoCursor['fbajpad']->addDays(1);
 }
}
} //Fin no es de puertos
else{
 $pdiasTrabajados = $conPost->consultar("select sum( case when fbajpad is null then
to_date('3112' ||to_char($pperiodo,'9999'),'ddmmyyyy') else fbajpad + 0 end -
greatest(ftpos, to_date('0101' ||to_char($pperiodo,'9999'),'ddmmyyyy')) + 1) as
\"diasTrabajadosVV6\"
from tpr2_puestos_trab_admon
where nregpgv = '". $pnregpgv.'" and
extract(year from fbajpad)=$pperiodo
and (ftpos <> fbajpad or fbajpad is null)");
 $pdiasTrabajadosVV6 = $pdiasTrabajados[0]['diasTrabajadosVV6'];
} //Fin es de puertos

if($pdiasTrabajados >= 365)
 $pdiasTrabajados = -1;
if($pdiasTrabajadosVV6 >= 365)
 $pdiasTrabajadosVV6 = -1;
} //Fin de Si ftoma>... o es de puertos

IgepDebug::setDebug(DEBUG_USER,'FIN f_obtenerDiasTrabajados');
} //fin f_obtenerDiasTrabajados

/**
 * Obtiene el nombre y apellidos del interesado a partir del nregpgv
 *
 * Fija el directorio que contiene la informaciÃ³n de custom
 *
 * @access public
 *
 * @param string $nregpgv Cadena de entrada que indica el directorio de custom
 * @param string $dnombre Cadena de salida con el nombre del interesado
 * @param string $dapell1 Cadena de salida con el 1er apellido del interesado
 * @param string $dapell2 Cadena de salida con el 2o apellido del interesado
 * @return boolean true o false en funciÃ³n del Ã©xito o fracaso de la invocaciÃ³n
 */
public function f_dameNombreApellidosInteresado ($nregpgv, &$dnombre, &$dapell1, &$dapell2){

IgepDebug::setDebug(DEBUG_USER,'INICIO f_dameNombreApellidosInteresado');
$g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
$conexion = new IgepConexion($g_dsn, true);
$res = $conexion->consultar("
SELECT dnombre, dapell1, dapell2
FROM vper_ocupacion_historico
WHERE nregpgv like '$nregpgv'");

IgepDebug::setDebug(DEBUG_USER,'FIN f_dameNombreApellidosInteresado');
if (count($res)==0) return false;
$dnombre = $res['0']['dnombre'];
$dapell1 = $res['0']['dapell1'];
$dapell2 = $res['0']['dapell2'];
return true;
} // f_dameNombreApellidosInteresado

/**
 * Obtiene el nombre y apellidos del interesado a partir del DNI y si es o no de puertos ('S' o 'N')
 *
 * La consulta puede devolver mÃ¡s de un registro, asÃ­ que devolveremos SIEMPRE el primero de ellos
 *
 * @access public
 *
 * @param string $dnombre Cadena de salida con el nombre del interesado
 * @param string $dapell1 Cadena de salida con el 1er apellido del interesado
 * @param string $dapell2 Cadena de salida con el 2o apellido del interesado
 * @param string $nregpgv Cadena de salida con el nregpgv del interesado
 */

```

```

 * @param string $dni DNI del usuario
 * @param string $sesDePuertos 'S'|'N' Caracter que indica si el usuario es o no de puertos @default 'N'
 * @return boolean true o false en funciÃ³n del Ã©xito o fracaso de la invocaciÃ³n
 */
public function f_dameNombreApellidosInteresadoPorDNITipoUsuario (&$nombre, &$dapell1, &$dapell2, &$nregpgv, $dni,
 $sesDePuertos='N'){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_dameNombreApellidosInteresadoPorDNITipoUsuario');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 $res = $conexion->consultar("
 SELECT nregpgv, dnombre, dapell1, dapell2
 FROM vper_ocupacion_historico
 WHERE nregpgv like '". $dni. "' and
 depuertos = '$sesDePuertos'");

 IgepDebug::setDebug(DEBUG_USER,'FIN f_dameNombreApellidosInteresadoPorDNITipoUsuario');
 if(count($res)==0) return false;
 $nombre = $res['0']['dnombre'];
 $dapell1 = $res['0']['dapell1'];
 $dapell2 = $res['0']['dapell2'];
 $nregpgv = $res['0']['nregpgv'];
 return true;
} // f_dameNombreApellidosInteresadoPorDNITipoUsuario

/**
 * f_dameUsuariosPorDGyServicio: Devuelve los nregpgv de los empleados que pertenecen a la DG pcdg y el servicio pcserv
 */
function f_dameUsuariosPorDGyServicio($pcdg,$pcserv){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_dameUsuariosPorDGyServicio');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 $res = $conexion->consultar("SELECT nregpgv FROM vper_ocupacion WHERE cdg = '$pcdg' and cserv = '$pcserv'");
 IgepDebug::setDebug(DEBUG_USER,'FIN f_dameUsuariosPorDGyServicio');

 $resultado = array();
 foreach($res as $index){
 array_push($resultado,$index['nregpgv']);
 }

 return $resultado;
} // f_dameUsuariosPorDGyServicio

/**
 * f_dameEmpleadosFichanPorCentro: Devuelve una lista de usuarios (nregpgv) para el centro de trabajo pasado por parÃ¡metro
 */
function f_dameEmpleadosFichanPorCentro($pccentrab,$pcdg,$pcserv){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_dameEmpleadosFichanPorCentro');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 // AÃ±adimos nuevas condiciones al where (and cdg = '$pcdg' and cserv = '$pcserv')
 $res = $conexion->consultar("SELECT nregpgv FROM vper_ocupacion WHERE ccentrab = '$pccentrab' and ficha = 'S' and
 cdg = '$pcdg' and cserv = '$pcserv'");

 IgepDebug::setDebug(DEBUG_USER,'FIN f_dameEmpleadosFichanPorCentro');

 $pnregpgv = array();
 foreach($res as $index){
 array_push($pnregpgv,$index['nregpgv']);
 }

 return $pnregpgv;
} // f_dameEmpleadosFichanPorCentro

// f_damePorcentajeReduccion()
function f_damePorcentajeReduccion($pHorasReduccion,$pnregpgv,&$phorasSemana){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_damePorcentajeReduccion');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 $res_horasSemana=$conexion->consultar("SELECT horas * CASE WHEN pjob IS NULL THEN 1 ELSE cast(pjob as numeric)/100
 END as \"horasSemana\" FROM vper_ocupacion
 WHERE nregpgv = '$pnregpgv'");
 $phorasSemana = $res_horasSemana['0']['horasSemana'];

 // Cambiado cÃ¡lculo de porcentaje para convertir las horas del campo pHorasReducci3n de cadena de texto a num3rico
 // pporcentajeReduccion = ((substr(pHorasReduccion,1,1) + substr(pHorasReduccion,2,3)/60) * 5) / var_horasSemana;

 if (($phorasSemana>0) or ($phorasSemana!=null)){
 $pporcentajeReduccion=round((((substr($pHorasReduccion,0,1)+(substr($pHorasReduccion,-2)/60))*5)/$phorasSemana)*100) ;
 }
 else {
 $pporcentajeReduccion=0;
 }

 IgepDebug::setDebug(DEBUG_USER,'FIN f_damePorcentajeReduccion');
 return $pporcentajeReduccion;
} // f_damePorcentajeReduccion()

```

```
/**
 * f_noFichan: Indica si la persona no ficha
 */
function f_noFichan($pnregpgv){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_noFichan');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 $var_nofichan = $conexion->consultar("SELECT nregpgv
 FROM vper_ocupacion_historico
 WHERE nregpgv = '$pnregpgv' and ficha='N'");

 IgepDebug::setDebug(DEBUG_USER, 'FIN f_noFichan');
 if(count($var_nofichan)>0)
 return TRUE;
 else
 return FALSE;
}

/**
 * f_dameCentroTrab: Devuelve el centro de trabajo de la persona
 */
function f_dameCentroTrab($pnregpgv, &$pccentrab){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_dameCentroTrab');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);

 $res = $conexion->consultar("SELECT ccentrab as \"ccentrab\"
 FROM VPER_OCUPACION_HISTORICO
 WHERE nregpgv = '$pnregpgv'");
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_dameCentroTrab');
 if ($res<0) return FALSE;
 if (isset($res['0']['ccentrab']))$pccentrab=$res['0']['ccentrab'];
 return TRUE;
}
} //Fin clase
?>
```

– Clase SolicitudesModificadas:

```

<?php

class SolicitudesModificadas{

public static function f_actualizaSolModificadas($nsolicitud,$resueltas,&$con){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_actualizaSolModificadas');
 $solicitudes = $con->operār( " UPDATE TPER_SOLICITUDESMODIFICADAS
 SET anulacionresuelta = '$resueltas'
 WHERE nsolicitud = $nsolicitud ");
 if($solicitudes<0) return -1;
 return 0;
 IgepDebug::setDebug(DEBUG_USER,'FIN f_actualizaSolModificadas');
}

public static function f_altaSolicitudesModificadas($nsol,$nsolAnula,$resuelta,&$con){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_altaSolicitudesModificadas');
 //Insertamos la solicitudes de anulaciÃ³n modificadas por un alta o una anulaciÃ³n
 $solicitudes=$con->operār("INSERT INTO TPER_SOLICITUDESMODIFICADAS (nsolicitud,nsolicitudmodifica,anulacionresuelta)
 VALUES ($nsol, $nsolAnula, '$resuelta'); ");
 if($solicitudes<0) return -1;
 return 0;
 IgepDebug::setDebug(DEBUG_USER,'FIN f_altaSolicitudesModificadas');
}

/**
 * Devuelve las solicitudes de alta o anulaci3n que modifican a la solicitud de anulaci3n pasada por par3metro
 * @param integer $nsol
 * @param string $resuelta
 * @param array $listaSolicitudes
 * @return integer
 */
public static function f_dameSolicitudesQueModifican($nsol,$resuelta,&$listaSolicitudes){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_dameSolicitudesQueModifican');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 $listaSolicitudes = $con->consultar( "
 select sm.nsolicitud, s.situacion, s.cestado
 from tper_solicitudesmodificadas sm, tper_solicitudes s
 where sm.nsolicitud = s.nsolicitud and sm.nsolicitudmodifica = $nsol and
 sm.anulacionresuelta = '$resuelta' ");
 if($listaSolicitudes<0) return -1;
 IgepDebug::setDebug(DEBUG_USER,'FIN f_dameSolicitudesQueModifican');
 return 0;
}

/**
 * Devuelve las solicitudes de anulaci3n modificadas por la solicitud de alta o anulaci3n pasada por par3metro
 * @param integer $nsol
 * @param string $resueltas
 * @param array $listaSolicitudes
 * @return integer
 */
public static function f_dameSolicitudesModificadas($nsol,$resueltas,&$listaSolicitudes){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_dameSolicitudesModificadas');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 $listaSolicitudes = $con->consultar( "
 select sm.nsolicitudmodifica
 from tper_solicitudesmodificadas sm, tper_solicitudes s
 where sm.nsolicitud = s.nsolicitud and not (s.situacion = 'B' and s.cestado='AP' and
 sm.anulacionresuelta='S') and sm.nsolicitud = $nsol and sm.anulacionresuelta = '$resueltas'");
 if($listaSolicitudes<0) return -1;
 IgepDebug::setDebug(DEBUG_USER,'FIN f_dameSolicitudesModificadas');
 return 0;
}

}

?>

```

– Clase SolicitudesBorradas:

```

<?php

class SolicitudesBorradas{

 /**
 * fAltaSolicitudesBorradas
 * @param integer $pnsolicitud
 * @param string $pnregpgv
 * @param string $pcclase
 * @param date $pfechaIni
 * @param date $pfechaFin
 * @param varchar $pproceso
 * @return integer
 */
 public static function f_altaSolicitudesBorradas($pnsolicitud,$psituacion,$pnregpgv,$pcclase,$pfechaIni,$pfechaFin,
 $pproceso,$scon){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_altaSolicitudesBorradas');
 // Insertamos la solicitudes borradas de TPER_SOLICITUDES
 // siendo UsuariosQueSolicitan.nregpgv el nregpgv del usuario que se valida, es decir, que realiza el borrado de la
 // solicitud y sysdate() la fecha y hora del sistema

 $UsuariosQueSolicitan = IgepSession::dameDatosUsuario();
 $nrpborra = $UsuariosQueSolicitan['nrp'];

 $fborrado = new gvHidraTimestamp();
 $str_fborrado = "".$scon->prepararFecha($fborrado)."";

 if($pfechaIni==null)
 $str_fechaIni = "null";
 else
 $str_fechaIni = "".$scon->prepararFecha($pfechaIni)."";
 if($pfechaFin==null)
 $str_fechaFin = "null";
 else
 $str_fechaFin = "".$scon->prepararFecha($pfechaFin)."";

 $solicitudes = $scon->operar( " INSERT INTO TPER_SOLICITUDESBORRADAS (nsolicitud, nregpgv, cclase, fecha_ini,
 fecha_fin, nrpborra, fborrado, proceso)
 VALUES ($pnsolicitud, '$pnregpgv', '$pcclase', $str_fechaIni, $str_fechaFin,
 '$nrpborra', $str_fborrado, '$pproceso'); ");

 if($solicitudes<0) return -1;
 return 0;
 IgepDebug::setDebug(DEBUG_USER,'FIN f_altaSolicitudesBorradas');
 }
}
?>

```

– Clase SolicitudesYPermisos:

```

<?php

class SolicitudesYPermisos{

 function SolicitudesYPermisos(){
 }

 /**
 * Función que devuelve el último día del mes
 * @return integer
 */
 function ultimoDiaMes($mesini, $anyoini){

 IgepDebug::setDebug(DEBUG_USER, 'INICIO ultimoDiaMes');
 $mesini=( $mesini+1)%12;
 $dia = new gvhidraTimestamp($mesini.'/01/'. $anyoini);
 $dia->setTime(0,0,0);
 $dia->subDays(1);
 IgepDebug::setDebug(DEBUG_USER, 'FIN ultimoDiaMes');
 return $dia->Format('d');
 }

 /**
 * Función que devuelve el número de meses naturales más los días
 * restantes para un intervalo de fechas el número de meses naturales más los días restantes
 * @return integer
 */
 function f_calculaMesesNaturalesMasDias($ppfechaini,$ppfechafin,&$pmesesnaturales,&$prestodias){

 // Implementar la función de manera que para un intervalo de tiempo entre
 // pfechaini y pfechafin se devuelva en pmesesnaturales el número de meses naturales del intervalo
 // y en prestodias los días restantes

 // Para realizar el cálculo nos vamos a basar en lo que dice la legislación sobre los plazos de meses naturales:
 // Si el día de la fecha de inicio no existe en el mes de finalización del plazo, se toma el último día del mes

 // La idea será primero calcular los meses naturales entre pfechaini y pfechafin. A continuación, calcular
 // el resto de días naturales, cumpliendo la regla de que si el día de pfechaini no existe en el
 // mes de pfechafin, y pfechafin ocurre en final de mes, entonces se utiliza para los cálculos
 // el último día del mes en pfechafin, para así cumplir el criterio indicado en la legislación al respecto.

 // El algoritmo será el siguiente:
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_calculaMesesNaturalesMasDias');
 $ppfechaini = clone $ppfechaini;
 $ppfechafin = clone $ppfechafin;

 $var_diaini = $ppfechaini->format('d');
 $var_mesini = $ppfechaini->format('m');
 $var_anyoini = $ppfechaini->format('Y');

 $var_diafin = $ppfechafin->format('d');
 $var_mesfin = $ppfechafin->format('m');
 $var_anyofin = $ppfechafin->format('Y');

 // Cálculo de meses naturales
 $pmesesnaturales = $var_mesfin - $var_mesini + 12 * ($var_anyofin - $var_anyoini);

 // Calculo de resto de días naturales, ajustando el valor de meses naturales si llega el caso

 // Si el día de pfechafin es el final del mes de pfechafin entonces
 // si el día de pfechaini no existe en el mes de pfechafin
 // entonces se cuenta desde el día 1 del mes siguiente de pfechaini

 if($var_diafin == SolicitudesYPermisos::UltimoDiaMes($var_mesfin, $var_anyofin)){
 if($var_diaini > SolicitudesYPermisos::UltimoDiaMes($var_mesfin, $var_anyofin)){
 //var_diaini deberá cambiarse a var_diafin + 1 para que prestodias valga 0,
 // porque ya hemos contado el mes en pmesesnaturales

 $var_diaini = $var_diafin + 1;
 }
 }

 $prestodias = $var_diafin- $var_diaini +1;

 if($prestodias < 0){
 // Decrementamos los meses naturales calculados y ajustamos el resto de días
 $pmesesnaturales = $pmesesnaturales - 1;
 $prestodias = SolicitudesYPermisos::ultimoDiaMes($var_mesini, $var_anyoini) + $prestodias;
 }elseif ($prestodias == SolicitudesYPermisos::ultimoDiaMes($var_mesfin, $var_anyofin) AND $var_diafin ==
 $prestodias){
 //Estamos calculando justo desde el primer día del mes inicial al último día del mes final, sumamos un mes
 $pmesesnaturales = $pmesesnaturales + 1;
 $prestodias = 0;
 }

 IgepDebug::setDebug(DEBUG_USER, 'FIN f_calculaMesesNaturalesMasDias');
 return 0;
 }
}

```

```

/**
 * Obtiene el n° de meses naturales de permiso de una clase que ha disfrutado el usuario en un año,
 * devolviendo el total de meses naturales y el resto de días
 * @return int
 */
function f_calcularMesesNaturalesPermisoAnyo($pPeriodo,&$pmesesnat,&$prestodias,$pcclase,$ptipo,$paltaAnula,$pnregpgv ){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_calcularMesesNaturalesPermisoAnyo');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);

 if ($ptipo == 'S'){// Si es una solicitud

 if($paltaAnula=='ALTA')
 $res=$con->consultar(" SELECT fecha_ini,fecha_fin
 FROM tper_solicitudes
 WHERE nregpgv = '$pnregpgv' and cclase = '$pcclase' and
 periodo = $pPeriodo and
 ( NOT ((estado in ('NR','NI')) OR
 (situacion = 'A' and estado='NP' and
 ffirmaresolucion is not null) OR
 (situacion = 'B' and estado='AP' and
 ffirmaresolucionanula is not null))
 ) and
 fecha_fin is not null", array(
 'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,'fecha_fin'=>TIPO_FECHA,));
 else
 $res=$con->consultar(" SELECT fecha_ini,fecha_fin
 FROM tper_solicitudes
 WHERE nregpgv = '$pnregpgv' and cclase = '$pcclase' and
 periodo = $pPeriodo and
 ( NOT ((estado in ('NR','NI')) OR
 (situacion = 'A' and estado='NP' and
 ffirmaresolucion is not null) OR
 (situacion = 'B' and estado='AP' and
 ffirmaresolucionanula is not null))
 ) and
 situacion IN ('X','B') and
 fecha_fin is not null", array(
 'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,'fecha_fin'=>TIPO_FECHA,));
 }
 else{ // Si es un permiso
 $res=$con->consultar(" SELECT fecha_ini,fecha_fin
 FROM tper_permisos
 WHERE nregpgv = '$pnregpgv' and
 cclase = '$pcclase' and
 periodo = $pPeriodo and
 fecha_fin is not null", array(
 'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,'fecha_fin'=>TIPO_FECHA,));
 }

 if($res<0) return -1;

 $pmesesnat = 0;
 $prestodias = 0;

 // Si solo hay un intervalo de LIP, no se añaden los días de resto.
 // Esto se hace para evitar que salga un mes natural cuando se piden 30 días de LIP en un mes de 31 días

 $numIntervalosLIP = 0;

 if(is_array($res))
 foreach($res as $indice=>$valor){
 if(!empty($valor['fecha_fin'])){
 $solicitudesYPermisos::f_calculaMesesNaturalesMasDias($valor['fecha_ini'],
 $valor['fecha_fin'], $delta_pmesesnat, $delta_prestodias);
 $pmesesnat += $delta_pmesesnat;
 $prestodias += $delta_prestodias;
 $numIntervalosLIP = $numIntervalosLIP + 1;
 }
 }

 if($numIntervalosLIP > 1){
 // Si acumulamos más de 30 días de resto, añadimos un mes natural por cada 30 días que salen de
 // resto
 $pmesesnat += floor($prestodias/30);
 }

 // Se descuentan los días que se han añadido antes a los meses naturales
 $prestodias -= floor($prestodias / 30)*30;
 IgepDebug::setDebug(DEBUG_USER,'FIN f_calcularMesesNaturalesPermisoAnyo');
 return 0;
}

```

```

/**
 * Obtiene el número de meses naturales de permiso que el usuario ha disfrutado en un año más los que solicita,
 * devolviendo los meses naturales y el resto de días naturales
 * @return integer
 */
function f_mesesNaturalesPermiso($pPeriodo,$pfechaInicio,$pfechaFin,$pcclase,&$ptotalmesesnat,&$pmesesnat,
 &$ptotalrestodias,&$prestodias,$ptipo,$paltaAnula,$pnregpgv,$claseLlamada ){
 //Parámetros de salida:
 // ptotalmesesnat : Total de meses naturales ya solicitados más los que se están solicitando actualmente
 // pmesesnat : Meses naturales que se están solicitando actualmente
 // ptotalrestodias : Total del resto de días naturales ya solicitados más los que se están solicitando actualmente
 // prestodias : Resto de días naturales que se están solicitando actualmente
 IgepDebug::setDebug(DEBUG_USER,'INICIO f_mesesNaturalesPermiso');

 $pfechaInicio = clone $pfechaInicio;
 if(!is_null($pfechaFin))
 $pfechaFin = clone $pfechaFin;

 $ret=SolicitudesYPermisos::f_calcularMesesNaturalesPermisoAnyo($pPeriodo, $ptotalmesesnat,$ptotalrestodias,$pcclase,
 $ptipo,$paltaAnula,$pnregpgv);

 if($ret<0){
 //No se han recuperado los datos
 $ptotalmesesnat = null;
 $pmesesnat = null;
 $ptotalrestodias = null;
 $prestodias = null;
 IgepDebug::setDebug(DEBUG_USER,'FIN f_mesesNaturalesPermiso');
 return -1;
 }

 //Si el permiso solicitado es el que paso como parámetro
 // Para no sumar los meses que nos estamos pidiendo cuando es una anulación
 if($claseLlamada==$pcclase AND $paltaAnula == 'ALTA'){
 //Obtenemos el total de meses naturales y del resto de días del permiso que la persona solicita
 if(!empty($pfechaFin)){
 $ret=SolicitudesYPermisos::f_calculaMesesNaturalesMasDias($pfechaInicio, $pfechaFin, $pmesesnat,
 $prestodias);
 }
 else{
 $pmesesnat = 0;
 $prestodias = 0;
 }
 }
 else{
 // No se están pidiendo en este momento días para el tipo de permiso que estamos calculando los días
 // No se incrementa el total ya calculado de lo que se solicitó anteriormente
 $pmesesnat = 0;
 $prestodias = 0;
 }

 if($ret<0){
 $ptotalmesesnat = null;
 $pmesesnat = null;
 $ptotalrestodias = null;
 $prestodias = null;
 IgepDebug::setDebug(DEBUG_USER,'FIN f_mesesNaturalesPermiso');
 return -1;
 }
 else{
 // A los valores calculados, añadimos los datos obtenidos en el permiso actual
 if(is_null($pmesesnat))$pmesesnat=0;
 if(is_null($prestodias))$prestodias=0;

 $ptotalrestodias = $ptotalrestodias + $prestodias;

 // Si acumulamos más de 30 días de resto, añadimos un mes natural por cada 30 días que salen de resto
 $ptotalmesesnat = $ptotalmesesnat + $pmesesnat + floor($ptotalrestodias / 30);

 // Se descuentan los días que se han añadido antes a los meses naturales
 $ptotalrestodias = $ptotalrestodias - floor($ptotalrestodias / 30)*30;
 }
 IgepDebug::setDebug(DEBUG_USER,'FIN f_mesesNaturalesPermiso');
 return 0;
}

//Fin f_mesesNaturalesPermiso

/**
 * Alta de solicitudes de permisos y licencias, y permisos y licencias
 * @return array ()
 */
function f_altaSoliPer($nregpgv,$clase,$pPeriodo,$pfecha_Ini,$pfecha_Fin,$pObservaciones,$pFncamientomenor){
 IgepDebug::setDebug(DEBUG_USER,'INICIO f_altaSoliPer');
 $alta['nregpgv']=$nregpgv; //usuario que solicita
 $alta['clase']=$clase; //motivo (clase de permiso) introducido
 $alta['periodo']=$pPeriodo; //periodo introducido
 $alta['observaciones']=$pObservaciones; // observaciones introducidas
 $alta['fecha_ini']=clone $pfecha_Ini; //fecha inicio de la solicitud
 $alta['justificante']='N'; // Tanto en el alta de solicitudes como de permisos, el campo requiere justificante
 //SI ClasesDePermisos.cclase='RJG' O ClasesDePermisos.cclase = 'R JL' O ClasesDePermisos.cclase = 'AJL'
 $alta['fnacamientomenor'] = $pFncamientomenor;
 if($pfecha_Fin!=null)

```


```

 $alta['fecha_fin']=clone $pfecha_Fin;
 else
 $alta['fecha_fin']=null;
IgepDebug::setDebug(DEBUG_USER, 'FIN f_altaSoliPer');
return $alta;
}

/**
 * Devuelve la letra del dÃa de la semana correspondiente a la fecha pasada por parÃmetro
 * @return char
 *
 */
function f_calcularDiaSemana ($pfecha){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_calcularDiaSemana');
 $fecha = clone $pfecha;
 $fecha = $con->prepararFecha($fecha);
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 $dia=$con->consultar("SELECT EXTRACT(DOW FROM TIMESTAMP '$fecha')");
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_calcularDiaSemana');
 return $dia['0'];
}

function f_calcularSolapamientoSoliPer(&$resultado,$ppfecha_Ini,$ppfecha_Fin,$var_desc_clase,&$phaySolapamiento,$spalta,
 $clase,$nregpgv ){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_calcularSolapamientoSoliPer');

 $pfecha_Ini = clone $ppfecha_Ini;
 if($ppfecha_Fin!=null)
 $pfecha_Fin = clone $ppfecha_Fin;

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 // Cambiamos la conexi3n a persistente para reutilizar la creada anteriormente, y as3 acceder a los cambios de una
 // transacci3n
 $con = new IgepConexion($g_dsn, true);

 //Transformo a fecha para BD
 $pfecha_Ini = $con->prepararFecha($pfecha_Ini);
 $pfecha_Fin = $con->prepararFecha($pfecha_Fin);

 $phaySolapamiento = false;

 //Primero se comprueba si la solicitud actual es de reducci3n, en cuyo caso se puede solapar con cualquier otra
 //salvo que sea del mismo tipo
 $datosMotivo = $con->consultar("SELECT * FROM TPER_COD_PERMISOS WHERE cclase = '$clase.' ");
 if ($datosMotivo['0']['tipo']=='R' OR $datosMotivo['0']['tipo']=='H'){
 // Comprobar si ya existe otra solicitud del mismo tipo en las mismas fechas
 if(is_null($pfecha_Fin)or empty($pfecha_Fin)) {
 $var_hay_otra_solicitud= $con->consultar("SELECT COUNT(*) FROM TPER_SOLICITUDES" .
 " WHERE cclase = '$clase.' and nregpgv = '$nregpgv.'" .
 " AND (fecha_fin >= '$pfecha_Ini.'" OR fecha_fin is null) and
 NOT ((estado in ('NR','NI')) OR
 (situacion = 'A' and estado='NP' and ffirmaresolucion is not null) OR
 (situacion in ('B','X') and cclase in ('VAC','ADI','VV6','AAP','EFP','LIP','LEF','LPP','AIN')) OR
 (situacion = 'B' and estado='AP' and ffirmaresolucionanula is not null and
 cclase not in ('VAC','ADI','VV6','AAP','EFP','LIP','LEF','LPP','AIN'))");

 if($var_hay_otra_solicitud<0){
 return -1;
 }
 }
 else{
 $var_hay_otra_solicitud= $con->consultar("SELECT COUNT(*) FROM TPER_SOLICITUDES" .
 " WHERE cclase = '$clase.' and nregpgv = '$nregpgv.'" and " .
 " not (fecha_ini > '$pfecha_Fin.'" or (fecha_fin < '$pfecha_Ini.'" and
 fecha_fin is not null)and NOT ((estado in ('NR','NI')) OR
 (situacion in ('B','X') and cclase in ('VAC','ADI','VV6','AAP','EFP','LIP','LEF','LPP','AIN')) OR
 (situacion = 'B' and estado='AP' and ffirmaresolucionanula is not null and
 cclase not in ('VAC','ADI','VV6','AAP','EFP','LIP','LEF','LPP','AIN'))");

 if($var_hay_otra_solicitud<0){
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_calcularSolapamientoSoliPer');
 return -1;
 }
 }
 }

 if ($var_hay_otra_solicitud['0']['count']==0){//si no hay otra solicitud
 // Ahora buscamos los solapamientos entre reducciones no solicitables (todas menos RJL) u
 // horarios
 if(is_null($pfecha_Fin)OR empty($pfecha_Fin)){
 $var_hay_otra_solicitud = $con->consultar(" SELECT COUNT(*)
 FROM TPER_PERMISOS
 WHERE cclase = '$clase' and nregpgv = '$nregpgv' and
 (fecha_fin >= '$pfecha_Ini' or fecha_fin is null) and
 ('$spalta' = 'S' or fecha_ini <> '$pfecha_Ini')");
 if ($var_hay_otra_solicitud<0){
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_calcularSolapamientoSoliPer');
 return -1;
 }
 }
 }
}

```

```

 }
  }
  else{
 $var_hay_otra_solicitud = $con->consultar(" SELECT COUNT(*)
 FROM TPER_PERMISOS
 WHERE cclase = '$clase' and nregpgv = '$nregpgv' and
 not (fecha_ini > '$pfecha_Fin' or (fecha_fin < '$pfecha_Ini' and
 fecha_fin is not null)) and('$palta' = 'S' or fecha_ini <> '$pfecha_Ini')");
 if ($var_hay_otra_solicitud<0){
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_calcularSolapamientoSoliPer');
 return -1;
 }
  }
}

if($var_hay_otra_solicitud['0']['count']>0){
  //No se puede hacer la solicitud actual ya que existe otra del mismo tipo al mismo tiempo
  $resultado['tipo']='P';
  $resultado ['mensaje'] = "No puede solicitar el permiso porque ya ha realizado otra" .
 " solicitud de ".$var_desc_clase." en el mismo intervalo de tiempo.";
  $phaySolapamiento = true;
  IgepDebug::setDebug(DEBUG_USER, 'FIN f_calcularSolapamientoSoliPer');
  return 0;
}

}else{

  // Sino comprobar si ya existe otra solicitud de cualquier tipo en las mismas fechas excepto
  // las reducciones (tipo R) u horarios (tipo H)

  // UsuariosInteresados.nregpgv : usuario interesado introducido por pantalla

  if(is_null($pfecha_Fin)or empty($pfecha_Fin)){
 $shaydatos=$con->consultar("
 SELECT sol.fecha_ini, sol.fecha_fin, cper.dclase
 FROM TPER_SOLICITUDES sol, TPER_COD_PERMISOS cper
 WHERE sol.cclase = cper.cclase and
 sol.nregpgv = '$nregpgv'and(cper.tipo not in ('R','H')) and
 (sol.fecha_fin >= '$pfecha_Ini' or sol.fecha_fin is null) and
 NOT ((sol.Cestado in ('NR','NI')) OR
 (sol.situacion = 'A' and sol.cestado='NP' and sol.ffirmaresolucion is not null) OR
 (sol.situacion in ('B','X') and
 sol.cclase in ('VAC','ADI','VV6','AAP','EFP','LIP','LEF','LPP','AIN')) OR
 (sol.situacion = 'B' and sol.cestado='AP' and sol.ffirmaresolucionanula is not null and
 sol.cclase not in ('VAC','ADI','VV6','AAP','EFP','LIP','LEF','LPP','AIN')) and '$clase' <>'IT');
 }
 else{
 $shaydatos=$con->consultar("
 SELECT sol.fecha_ini, sol.fecha_fin, cper.dclase
 FROM TPER_SOLICITUDES sol, TPER_COD_PERMISOS cper
 WHERE sol.cclase = cper.cclase and sol.nregpgv = '$nregpgv' and (cper.tipo not in
 ('R','H')) and (sol.fecha_ini <= '$pfecha_Fin' ) and
 (sol.fecha_fin >= '$pfecha_Ini' or sol.fecha_fin is null) and
 NOT ((sol.Cestado in ('NR','NI')) OR
 (sol.situacion = 'A' and sol.cestado='NP' and sol.ffirmaresolucion is not null) OR
 (sol.situacion in ('B','X') and
 sol.cclase in ('VAC','ADI','VV6','AAP','EFP','LIP','LEF','LPP','AIN')) OR
 (sol.situacion = 'B' and sol.cestado='AP' and sol.ffirmaresolucionanula is not null and
 sol.cclase not in ('VAC','ADI','VV6','AAP','EFP','LIP','LEF','LPP','AIN'))
 and '$clase' <>'IT');
 }
 }
 if ($shaydatos<0)return -1;
 if (count($shaydatos)<=0){
 // Se buscan solapamientos con los permisos no solicitables (excepto VAC con IT, que si se
 // permite solaparse)
 if(is_null($pfecha_Fin)or empty($pfecha_Fin)){
 $shaydatos=$con->consultar("
 SELECT per.fecha_ini, per.fecha_fin, cper.dclase
 FROM TPER_PERMISOS per, TPER_COD_PERMISOS cper
 WHERE per.cclase = cper.cclase and
 cper.solicitabile = 'N' and
 per.nregpgv = '$nregpgv' and
 (cper.tipo not in ('R','H')) and
 (per.fecha_fin >= '$pfecha_Ini' or per.fecha_fin is null) and
 not ('$clase'<>'IT' and per.cclase='IT') and
 ('$palta' = 'S' or per.fecha_ini <> '$pfecha_Ini' or per.cclase <> '$clase');
 )
 }
 else{
 $shaydatos=$con->consultar("
 SELECT per.fecha_ini, per.fecha_fin, cper.dclase
 FROM TPER_PERMISOS per, TPER_COD_PERMISOS cper
 WHERE per.cclase = cper.cclase and
 cper.solicitabile = 'N' and
 per.nregpgv = '$nregpgv' and
 (cper.tipo not in ('R','H')) and
 (per.fecha_ini <= '$pfecha_Fin' ) and
 (per.fecha_fin >= '$pfecha_Ini' or per.fecha_fin is null) and
 not ('$clase'<>'IT' and per.cclase='IT') and
 ('$palta' = 'S' or per.fecha_ini <> '$pfecha_Ini' or per.cclase <> '$clase');
 )
 }
 }
  }
}

```

```

 if ($haydatos<0) return -1;
 }

 if (count($haydatos)>0) {
 if (!is_null($haydatos['0']['fecha_fin'])){
 //No se puede hacer la solicitud actual ya que existe otra que no es de reducción durante el
 mismo intervalo de tiempo
 $resultado['tipo']='P';
 $resultado ['mensaje'] ="No puede solicitar el permiso porque ya ha realizado la solicitud
 ".$haydatos['0']['dclase']. " entre el
 ".$haydatos['0']['fecha_ini']. " y el ".$haydatos['0']['fecha_fin']. " ";
 $phaySolapamiento = true;
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_calcularSolapamientoSoliPer');
 return 0;
 }else{
 //No se puede hacer la solicitud actual ya que existe otra que no es de reducción durante el
 mismo intervalo de tiempo
 $resultado['tipo']='P';
 $resultado ['mensaje'] ="No puede solicitar el permiso porque ya ha realizado la solicitud
 ".$haydatos['0']['dclase']. " desde el ".$haydatos['0']['fecha_ini'];
 $phaySolapamiento = true;
 }
 }
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_calcularSolapamientoSoliPer');
 return 0;
} //FIN f_calcularSolapamientoSoliPer

/**
 * Realiza las comprobaciones necesarias para ver si la solicitud es o no válida.
 * @return integer
 */
function f_validarSoliPer($pPeriodo, $pfechaInicio, $pfechaFin, $clase, & $resultado, & $diasTrabajados, & $pdias,
 & $pdiaslabo, $ptipo, & $pultimo, & $ptotaldiasadi, & $ptotal_dias, &
 $ptotal_dias_lab, & $diasTrabajadosVV6, $nreg, $claseLlamada) {
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_validarSoliPer');
 $pfechaInicio = clone $pfechaInicio;
 if ($pfechaFin != null)
 $pfechaFin = clone $pfechaFin;

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 // Cambiamos la conexión a persistente para reutilizar la creada anteriormente, y así acceder a los cambios de una
 transacción
 $con = new IgepConexion($g_dsn, true);

 // Si la fecha final introducida es menor que la que se recibe como parámetro
 // Esta acción se controla en la interfaz

 $diasPermiso = SolicitudesYPermisos::f_diasPermiso($pPeriodo, $pfechaInicio, $pfechaFin, $clase, $ptotal_dias,
 $ptotal_dias_lab, $pdias, $pdiaslabo, $ptipo, $pultimo, $ptotaldiasadi, $nreg, $claseLlamada);

 if ($diasPermiso < 0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_validarSoliPer');
 return $diasPermiso; // "Error al calcular los días de permiso"
 }

 // Ver si la persona ya está de baja, o bien no ha trabajado todo el año, teniendo en cuenta si es o no de puertos
 $sesPuertos = $con->consultar("SELECT count(depuertos) FROM vper_ocupacion WHERE nregpgv = '". $nreg. "' and depuertos
 = 'S'");

 if ($sesPuertos < 0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_validarSoliPer');
 return -1;
 }
 $sesPuertos = $sesPuertos['0']['count'];

 if ($sesPuertos) { $depuertos = 'S';

 // Primero se comprueba si la solicitud se está pidiendo cuando el interesado está trabajando
 $svar_fIni_trabajando = $con->consultar("select count(*) from tpr2_puestos_trab_admon
 where nregpgv = '$nreg' and ftpos <= '$pfechaInicio'.
 and (fbajpad >= '$pfechaInicio' or fbajpad is null)");

 if ($svar_fIni_trabajando < 0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_validarSoliPer');
 return -1;
 }

 if (is_null($pfechaFin)) {
 $svar_fFin_trabajando['0']['count'] = 1;
 } else {
 $svar_fFin_trabajando = $con->consultar("select count(*) from tpr2_puestos_trab_admon
 where nregpgv = '$nreg' and ftpos <= '$pfechaFin'
 and (fbajpad >= '$pfechaFin' or fbajpad is null)");

 if ($svar_fFin_trabajando < 0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_validarSoliPer');
 }
 }
 }
}

```

```

 return -1;
 }
}

if ( $var_fini_trabajando['0']['count'] == 0 OR $var_fin_trabajando['0']['count'] == 0){
 $resultado['tipo'] = 'P';
 $resultado['mensaje'] = "Error, esta persona ya ha cesado. No puede dar de alta solicitudes.";
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_validarSoliPer');
 return -1;
}

// Si el interesado está trabajando durante el periodo solicitado,
// se calcula más abajo el número de días trabajados en el año
// La fecha de toma de posesión no es relevante para este caso,
// así que damos un valor de control para que no falle
$f toma['0']['ftpos'] = '01/01/2200';
}
else{$depuertos='N';
//No es de puertos -> Accedemos a la bd de "per" ORACLE
$g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
$conOracle = new IgepConexion($g_oracle_dsn);

$f toma = $conOracle->consultar("select ftpos as \"ftpos\" from tper_puestos_trab_admon where nregpgv =
 \"$.nreg.\" and fbajpad is null",array('DATATYPES'=>array('ftpos'=>TIPO_FECHA)));
if ($f toma<0){
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_validarSoliPer');
 return -1;
}
}

if(count($f toma)==0){//SI no encontrado
 $resultado['tipo'] = 'P';
 $resultado['mensaje'] = "Error, esta persona ya ha cesado. No puede dar de alta solicitudes..";
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_validarSoliPer');
 return -1;
}

$ret= UsuariosDePersonal::f_obtenerDiasTrabajados($nreg, $pPeriodo,$depuertos,$f toma=$f toma[0]['ftpos'],
 $diasTrabajados,$diasTrabajadosVW6);
if($ret<0){
 $resultado['mensaje'] = "Error de programaciÃ³n. Consultar responsable (cod:XAX)";
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_validarSoliPer');
 return -1;
}

IgepDebug::setDebug(DEBUG_USER, 'FIN f_validarSoliPer');
return 0;
} //f_validarSoliPer

/**
 * Obtiene el n° de días de permiso de una clase que ha disfrutado el usuario en un año,
 * devolviendo el total, los laborables y el primer día del último disfrutado
 * @return integer
 */
function f_calcularDiasPermisoAnyoAnulacion($pnregpgv,$pperiodo,$pcclase,&$pdiaslabo,&$pdias,&$nsolicitudesAnula,
 &$fechasAnulacion,&$nsolicitudesAnulaResueltas ){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_calcularDiasPermisoAnyoAnulacion');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);

 if($pcclase=='VAC'){

 $query="SELECT fecha_ini, fecha_fin, fcmm_dias_festivos(fecha_ini,fecha_fin,o.cpro,o.cmun) as festivos
 FROM TPER_SOLICITUDES s,VPER_OCUPACION o
 WHERE s.nregpgv = '$pnregpgv' and cclase = '$pcclase' and periodo = $pperiodo and s.nregpgv = o.nregpgv and
 ( NOT ((estado in ('NR','NI')) OR
 (situacion = 'A' and estado='NP' and ffirmaresolucion is not null) OR
 (situacion = 'B' and estado='AP' and ffirmaresolucionanula is not null)
 ) and
 s.situacion IN ('X','B') and
 fecha_fin is not null ";
 $regSolis = $con->consultar($query,array( 'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA, 'fecha_fin'=>TIPO_FECHA)));
 if($regSolis<0 ){
 IgepDebug::setDebug(DEBUG_USER, 'FIN error f_calcularDiasPermisoAnyoAnulacion');
 return -1;
 }
 $pdiaslabo=0;
 $pdias=0;

 foreach ($regSolis as $regSoli){
 $fecha_ini = clone $regSoli['fecha_ini'];
 $fecha_fin = clone $regSoli['fecha_fin'];

 $sumaDias = round(($regSoli['fecha_fin']->getTimestamp() - $regSoli['fecha_ini']->getTimestamp()) /
 (24*60*60)) + 1;
 $sumaDiasLabo = $sumaDias - $regSoli['festivos'];

 //SI regSoli.fecha_ini + 1 mes - 1 día = regSoli.fecha_fin
 $fecha_ini->addMonths(1);
 $fecha_ini->subDays(1);

```

```

if(gvHidraTimestamp::cmp($fecha_ini, $fecha_fin) == 0){
// Se ha solicitado un periodo de un mes natural
// Las vacaciones se cuentan del máximo días hábiles posibles ya que se ha pedido un mes natural de
vacaciones
 PermisosValidacion::f_LeerMinMaxDias('VAC', $nulo1, $ptotal_diaslabo_vac_max, $nulo2, $nulo3);
 if($sumaDiasLabo >= $ptotal_diaslabo_vac_max){
 $sumaDiasLabo = $ptotal_diaslabo_vac_max;
 }
}

$pdiaslabo += $sumaDiasLabo;
$pdias += $sumaDias;
}

}else{
 $pdiaslabo_pdias="
 SELECT sum(fecha_fin - fecha_ini + 1 -
 fcmn_dias_festivos(fecha_ini,fecha_fin,o.cpro,o.cmun) as pdiaslabo,
 sum(fecha_fin - fecha_ini + 1) as pdias
 FROM TPER_SOLICITUDES s, VPER_OCUPACION o
 WHERE s.nregpgv = '$pnregpgv' and
 cclase = '$pcclase' and
 periodo = '$pperiodo' and
 s.nregpgv = o.nregpgv and
 (
 NOT ((estado in ('NR','NI')) OR
 (situacion = 'A' and estado='NP' and ffirmaresolucion is not null) OR
 (situacion = 'B' and estado='AP' and ffirmaresolucionanula is not null))
 ) and
 s.situacion IN ('X','B') and
 fecha_fin is not null";

 $res1 = $con->consultar($pdiaslabo_pdias);
 if ($res1<0){
 IgepDebug::setDebug(DEBUG_USER, 'FIN error f_calcularDiasPermisoAnyoAnulacion');
 return -1;
 }
 $pdiaslabo=$res1[0]['pdiaslabo'];
 $pdias=$res1[0]['pdias'];
}

// Vamos a obtener la lista de solicitudes de anulación y las fechas de estas anulaciones
$nsolicitudesAnula_fechasAnulacion="
 SELECT s.nsolicitud as nsolicitudesanula , s.fecha_ini || ' - ' || s.fecha_fin as
 fechasanulacion
 FROM TPER_SOLICITUDES s, VPER_OCUPACION o
 WHERE s.nregpgv = '$pnregpgv' and
 cclase = '$pcclase' and
 periodo = '$pperiodo' and
 s.nregpgv = o.nregpgv and
 (
 NOT ((estado in ('NR','NI')) OR
 (situacion = 'A' and estado='NP' and ffirmaresolucion is not null) OR
 (situacion = 'B' and estado='AP' and ffirmaresolucionanula is not null))
 ) and
 s.situacion IN ('X','B') and
 fecha_fin is not null";

// Vamos a obtener la lista de solicitudes de anulaci3n resueltas
$nsolicitudesAnulaResueltas="
 SELECT s.nsolicitud as nsolicitudesanulareseultas
 FROM TPER_SOLICITUDES s, VPER_OCUPACION o
 WHERE s.nregpgv = '$pnregpgv' and cclase = '$pcclase' and periodo = '$pperiodo' and
 s.nregpgv = o.nregpgv and situacion = 'B' and estado='AP' and
 ffirmaresolucionanula is not null and fecha_fin is not null";

$res2 = $con->consultar($nsolicitudesAnula_fechasAnulacion);
if ($res2<0) return -1;
$res3 = $con->consultar($nsolicitudesAnulaResueltas);
if ($res3<0) return -1;

if(!is_array($nsolicitudesAnula))
 $nsolicitudesAnula=array();
foreach($res2 as $solicitud)
 array_push($nsolicitudesAnula,$solicitud['nsolicitudesanula']);
if(!is_array($fechasAnulacion))
 $fechasAnulacion=array();
foreach($res2 as $fecha)
 array_push($fechasAnulacion,$fecha['fechasanulacion']);

if(!is_array($nsolicitudesAnulaResueltas))
 $nsolicitudesAnulaResueltas=array();
foreach($res3 as $solicitud)
 array_push($nsolicitudesAnulaResueltas,$solicitud['nsolicitudesanulareseultas']);

$fechasAnulacion=implode(" ", $fechasAnulacion);

IgepDebug::setDebug(DEBUG_USER, 'FIN f_calcularDiasPermisoAnyoAnulacion');
return 0;
}

```

```

/**
 * Obtiene el n° de días de permiso de una clase que ha disfrutado el usuario en un año,
 * devolviendo el total, los laborables y el primer día del último disfrutado
 * @return integer
 */

function f_calcularDiasPermisoAnyo($pPeriodo,$ppfechaInicio, &$pdiaslabo, &$pdias, &$pultimo, $pcclase, $ptipo,$popcionmenu,
 $pnregpgv) {
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_calcularDiasPermisoAnyo');
 if($ppfechaInicio!=null)
 $pfechaInicio = clone $ppfechaInicio;

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 //Cambiamos la conexión a persistente para reutilizar la creada anteriormente, y así acceder a los cambios de una
 transacción
 $con = new IgepConexion($g_dsn, true);

 if ($ptipo == 'solicitud' or $ptipo == 'S'){
 //Para VAC recalculamos el valor de cada intervalo si se pasa del máximo y dura un mes natural

 if($pcclase=='VAC'){
 $query="SELECT fecha_ini, fecha_fin, fcmn_dias_festivos(fecha_ini,fecha_fin,o.cpro,o.cmun) as festivos
 FROM TPER_SOLICITUDES s,VPER_OCUPACION o
 WHERE s.nregpgv = '$pnregpgv' and
 cclase = '$pcclase' and
 periodo = $pPeriodo and
 s.nregpgv = o.nregpgv and
 ( ";

 if($popcionmenu == 'ACR'){ // Firmas de solicitudes --> Anular como responsable
 $query.=" NOT ((estado = 'NI') OR ";
 }else{
 $query.=" NOT ((estado in ('NR','NI')) OR ";
 }

 $query.=" (situacion = 'A' and estado='NP' and ffirmaresolucion is not null) OR
 (situacion = 'B' and estado='AP' and ffirmaresolucionanula is not null)
 ) and
 fecha_fin is not null ";

 $regSolis = $con->consultar($query,array(
 'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,'fecha_fin'=>TIPO_FECHA));
 if($regSolis<0){
 IgepDebug::setDebug(DEBUG_USER, 'FIN error f_calcularDiasPermisoAnyo');
 return -1;
 }

 $pdiaslabo=0;
 $pdias=0;

 if(is_array($regSolis))
 foreach ($regSolis as $regSoli){
 $fecha_ini= clone $regSoli['fecha_ini'];
 $fecha_fin= clone $regSoli['fecha_fin'];

 $sumaDias = round((($fecha_fin->getTimestamp() - $fecha_ini->getTimestamp() ) /
 (24*60*60)) + 1;
 $sumaDiasLabo = $sumaDias - $regSoli['festivos'];

 //SI regSoli.fecha_ini + 1 mes - 1 día = regSoli.fecha_fin
 $fecha_ini->addMonths(1);
 $fecha_ini->subDays(1);
 if(gvHidraTimestamp::cmp($fecha_ini, $fecha_fin) == 0){
 // Se ha solicitado un periodo de un mes natural
 // Las vacaciones se cuentan del máximo días hábiles posibles ya que se ha pedido un
 mes natural de vacaciones
 PermisosValidacion::f_LeerMinMaxDias('VAC', $nulo1, $ptotal_diaslabo_vac_max,
 $nulo2, $nulo3);

 if($sumaDiasLabo >= $ptotal_diaslabo_vac_max){
 $sumaDiasLabo = $ptotal_diaslabo_vac_max;
 }

 }

 $pdiaslabo += $sumaDiasLabo;
 $pdias += $sumaDias;
 }

 }else{ // pcclase <> 'VAC'
 $query="SELECT sum( fecha_fin - fecha_ini + 1 -
 fcmn_dias_festivos(fecha_ini,fecha_fin,o.cpro,o.cmun) as \"totaldiaslabo\",
 sum(fecha_fin - fecha_ini + 1) as \"totaldias\"
 FROM TPER_SOLICITUDES s,VPER_OCUPACION o
 WHERE o.nregpgv = '$pnregpgv.' and cclase = '$pcclase.' and periodo = '$pPeriodo.'
 and s.nregpgv = o.nregpgv AND ( ";

 if($popcionmenu == 'ACR') // Firmas de solicitudes --> Anular como responsable
 $query.="NOT ((estado = 'NI') OR ";
 else
 $query.="NOT ((estado in ('NR','NI')) OR ";

 $query.=" (situacion = 'A' and estado='NP' and ffirmaresolucion is not null) OR
 (situacion = 'B' and estado='AP' and ffirmaresolucionanula is not null)) and
 fecha_fin is not null";

 $res = $con->consultar($query);

 $pdiaslabo = $res[0]['totaldiaslabo'];
 $pdias = $res[0]['totaldias'];
 }
 }
 }
}

```

```

 }

 //Transformo a fecha para BD
 $fechaInicioBD = $con->prepararFecha($fechaInicio);
 $query = " SELECT max(fecha_ini) as \"ultimo\"
 FROM TPER_SOLICITUDES s
 WHERE nregpgv = '". $pnregpgv.'" and cclase = '". $pcclase.'" and
 periodo = '". $pPeriodo.'" and NOT ((estado in ('NR','NI')) OR
 (situacion = 'A' and estado='NP' and ffirmaresolucion is not null) OR
 (situacion = 'B' and estado='AP' and ffirmaresolucionanula is not null))
 and fecha_fin is not null and
 fecha_ini < '". $fechaInicioBD.'" .

 $fechaInicioBD = "";

 $res2 = $con->consultar($query,array( 'DATATYPES'=>array('ultimo'=>TIPO_FECHA,)));

 $ultimo = $res2[0]['ultimo'];

} else{//Es permiso
//Transformo a fecha para BD
$fechaInicioBD = $con->prepararFecha($fechaInicio);
//diaslabo, pdias
$query="SELECT sum( fecha_fin - fecha_ini + 1 - fcmn_dias_festivos(fecha_ini,fecha_fin,o.cpro,o.cmun)) as
 \"totaldiaslabo\", sum( fecha_fin - fecha_ini + 1) as \"totaldias\" FROM tper_permisos p, VPER_OCUPACION o
 WHERE o.nregpgv = '". $pnregpgv.'" and cclase = '". $pcclase.'" and periodo = '". $pPeriodo.'" and p.nregpgv =
 o.nregpgv and fecha_fin is not null";
$res = $con->consultar($qry);

$pdiaslabo = $res[0]['totaldiaslabo'];
$pdias = $res[0]['totaldias'];

//ultimo
$query=" SELECT max(fecha_ini) as \"ultimo\"
 FROM tper_permisos p
 WHERE nregpgv = '$pnregpgv' and
 cclase = '$pcclase' and
 periodo = '$pPeriodo' and
 fecha_fin is not null and
 fecha_ini < '$fechaInicioBD'";
$res2 = $con->consultar($qry,array( 'DATATYPES'=>array('ultimo'=>TIPO_FECHA,)));

$ultimo = $res2[0]['ultimo'];
}

if($res<0 || $res2<0){
 IgepDebug::setDebug(DEBUG_USER,'FIN error f_calcularDiasPermisoAnyo');
 return -1;
} else{

 IgepDebug::setDebug(DEBUG_USER,'FIN f_calcularDiasPermisoAnyo');
 return 0;
}
}

/**
 * Obtiene el número de días de permiso que el usuario ha disfrutado en un año más los que solicita,
 * devolviendo el total, los laborables, los adicionales y el primer día del último de ese permiso
 * @return integer
 */
function f_diasPermiso($pPeriodo, $ppfechaInicio, $ppfechaFin, $pcclase, &$ptotaldias, &$ptotaldiaslabo, &$pdias,
 &$pdiaslabo, $ptipo, &$pultimo, &$ptotaldiasadi, $pnregpgv, $pcclaseLlamada,$popcionmenu='AAA'){
 //Parámetros de salida:

 //ptotaldias: Total de días ya solicitados más los que se están solicitando actualmente
 //ptotaldiaslabo:  Total de días laborables ya solicitados más los que se están solicitando actualmente
 //pdias: Días que se están solicitando actualmente
 //pdiaslabo: Días laborables que se están solicitando actualmente
 //pultimo: Primer día del último permiso ya solicitado previamente
 //ptotaldiasadi:  Máximo número de días adicionales de que dispone el empleado

 //Conectamos con la BD
 IgepDebug::setDebug(DEBUG_USER, "INICIO f_diasPermiso");
 if($ppfechaInicio!=null)
 $pfechaInicio = clone $ppfechaInicio;
 if($ppfechaFin!=null)
 $pfechaFin = clone $ppfechaFin;

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');

 //Cambiamos la conexión a persistente para reutilizar la creada anteriormente, y así acceder a los cambios de una
 transacción
 $con = new IgepConexion($g_dsn, true);

 $res = SolicitudesYPermisos::f_calcularDiasPermisoAnyo($pPeriodo,$pfechaInicio, $ptotaldiaslabo, $ptotaldias,
 $pultimo, $pcclase, $ptipo,$popcionmenu, $pnregpgv);
 if($res==-1){ IgepDebug::setDebug(DEBUG_USER,'FIN f_diasPermiso');return -1;}
 //Si el permiso solicitado es el que paso como parámetro
 //SI ClasesDePermisos.cclase = pcclase
 if($pcclase==$pcclaseLlamada){

```

```

//Obtenemos el total de días y el total de días laborables del permiso que la persona solicita
if(!is_null($pfechaFin)){
 //total = fechaFin - fechaIni + 1;
 $total = (round(($pfechaFin->getTimestamp() - $pfechaInicio->getTimestamp())/ (60 * 60 * 24))
 +1);
}
else
 $total = 0;
// Pasamos como parámetro a fcmn_dias_festivos la provincia y municipio del usuario que realiza la solicitud
// a través de la vista VPER_OCUPACION
$proCmun = $con->consultar("SELECT cpro, cmun FROM vper_ocupacion WHERE nregpgv = '". $pnregpgv. "'");

if (count($proCmun)==0){
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_diasPermiso');
 return -1;
}

//Transformo a fecha para BD
$pfechaInicioBD = $con->prepararFecha($pfechaInicio);
$pfechaFinBD = $con->prepararFecha($pfechaFin);
if(!is_null($pfechaFin))
 $res = $con->consultar("SELECT
fcmn_dias_festivos(to_date('".$pfechaInicioBD."', 'dd/mm/yyyy'), to_date('".$pfechaFinBD."', 'dd/mm/yyyy'), '".$proCmun[0]['cpro']
'.'. '','".$proCmun[0]['cmun']. "')");
else
 $res = $con->consultar("SELECT
fcmn_dias_festivos(to_date('".$pfechaInicioBD."', 'dd/mm/yyyy'), null, '".$proCmun[0]['cpro']. '.'. '','".$proCmun[0]['cmun']. "')");
if ($res==-1){
 return -1;
}
$festivos = $res['0']['fcmn_dias_festivos'];
}else{

// No se están pidiendo en este momento días para el tipo de permiso que estamos calculando los días
// No se incrementa el total ya calculado de lo que se solicitó anteriormente
$total = 0;
$festivos = 0;
}
// A los valores calculados, añadimos los datos obtenidos en el permiso actual

$ptotaldias = $ptotaldias + $total;

// 18/11/2008 INICIO
if($poclaseLlamada=='VAC'){
 //SI pfechaInicio + 1 MES - 1 DIA = pfechaFin
 $pfechaInicioClone= clone $pfechaInicio;
 $pfechaInicioClone->addMonths(1);
 $pfechaInicioClone->subDays(1);
 if(gvHidraTimestamp::cmp($pfechaInicioClone, $pfechaFin) == 0){
 // Se ha solicitado un periodo de un mes natural
 // Las vacaciones se cuentan del máximo días hábiles posibles ya que se ha pedido un mes natural
 de vacaciones
 PermisosValidacion::f_LeerMinMaxDias('VAC', $nulo1, $ptotal_diaslabo_vac_max, $nulo2,
 $nulo3);
 if(($total-$festivos) >= $ptotal_diaslabo_vac_max){
 $ptotaldiaslabo = $ptotaldiaslabo + $ptotal_diaslabo_vac_max;
 }else{
 $ptotaldiaslabo = $ptotaldiaslabo + $total - $festivos;
 }
 }
 else{
 $ptotaldiaslabo = $ptotaldiaslabo + $total - $festivos;
 }
}
else{
 $ptotaldiaslabo = $ptotaldiaslabo + $total - $festivos;
}
}

// 18/11/2008 FIN

// Obtenemos los días adicionales en caso de solicitar un permiso de vacaciones o días adicionales
if (($poclase == 'VAC') || ($poclase == 'ADI')){
 //[#6456] 29/04/2010 // Obtener el valor del año para el que se conocen los días adicionales de vacaciones.
 Usuarios::f_obtenerAnyoDiasADI($panyodiasADI);

 if ($pPeriodo < $panyodiasADI){
 $res = $con->consultar("SELECT diasadi_ant as \"totaldiasadi\" from tper_personas where nregpgv =
 '". $pnregpgv. "'");
 } else {
 $res = $con->consultar("SELECT diasadi_act as \"totaldiasadi\" from tper_personas where nregpgv =
 '". $pnregpgv. "'");
 }

 if ($res==-1){
 return -1;
 }
 $ptotaldiasadi = $res[0]['totaldiasadi'];
}
$pdias = $total;
$pdiaslabo = $total - $festivos;
IgepDebug::setDebug(DEBUG_USER, 'FIN f_diasPermiso');
return 0;
} //f_diasPermiso

```


```

/**
 * Comprobamos si existe la clase de permiso en tper_solicitudes o en tper_permisos.
 */
// 22/12/2009 INICIO
function f_existeSoliPer($pcclase,$psoliPer){
 IgepDebug::setDebug(DEBUG_USER,"INI f_existeSoliPer");
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 if ($psoliPer=='S'){
 $res = $conexion->consultar("SELECT *
 FROM tper_solicitudes
 WHERE cclase = '". $pcclase. "' ");

 if(count($res[0]))
 return true;

 else
 return false;

 }
 elseif($psoliPer=='P'){
 $res = $conexion->consultar("SELECT *
 FROM tper_permisos
 WHERE cclase = '". $pcclase. "' ");

 if(count($res[0]))
 return true;

 else
 return false;

 }
 IgepDebug::setDebug(DEBUG_USER,"FIN f_existeSoliPer");
} // fin f_existeSoliPer

/**
 * Devuelve el orden de los días solicitados en las observaciones
 */
// 04/11/2010 INICIO
function f_calcularOrdinalEnObservaciones($ptotalDiasLabo, $pdiasHabiles, $pPeriodo){
 IgepDebug::setDebug(DEBUG_USER,"INI f_calcularOrdinalEnObservaciones");
 // Añadir a las observaciones el orden de los días solicitados
 if ($pdiasHabiles == 1)
 $observaciones = $ptotalDiasLabo. "Â° del ". $pPeriodo. ". ". $observaciones;
 else
 $observaciones = ($ptotalDiasLabo - $pdiasHabiles + 1). "Â° - ". $ptotalDiasLabo. "Â° del ". $pPeriodo. ". ". $observaciones;

 return $observaciones;
 IgepDebug::setDebug(DEBUG_USER,"FIN f_calcularOrdinalEnObservaciones");
} // fin f_calcularOrdinalEnObservaciones

/**
 * Devuelve el orden de los días solicitados en las observaciones cuando voy a dar de alta una solicitud, o bien, se borra una solicitud
 */
function f_dameOrdinalParaObservaciones($pcontadorDias, $pdiasHabiles, $pperiodo){
 IgepDebug::setDebug(DEBUG_USER,"INI f_dameOrdinalParaObservaciones");
 // Añadir a las observaciones el orden de los días solicitados
 if ($pdiasHabiles == 1)
 $ordinalEnObservaciones = ($pcontadorDias+1). "Â° del ". $pperiodo. ". ";
 else
 $ordinalEnObservaciones = ($pcontadorDias+1). "Â° - ". ($pcontadorDias + $pdiasHabiles). "Â° del ". $pperiodo. ". ";

 return $ordinalEnObservaciones;
 IgepDebug::setDebug(DEBUG_USER,"FIN f_dameOrdinalParaObservaciones");
}

/**
 * Devuelve el campo de observaciones modificado con el ordinal correspondiente
 */
function f_dameObservaciones($pcontadorDias, $pdiasHabiles, $pperiodo, $pobservaciones){
 IgepDebug::setDebug(DEBUG_USER,"INI f_dameObservaciones");
 // Añadir el ordinal correspondiente en el campo observaciones
 $ordinalObservaciones = SolicitudesYPermisos::f_dameOrdinalParaObservaciones($pcontadorDias, $pdiasHabiles, $pperiodo);

 $cadenaABuscar = ("Â° del " + $pperiodo + ". ");
 $cadenaABuscar1 = ("Â° - " + " " + "Â° del " + $pperiodo + ". ");
 $cadenaEncontrada = strpos($cadenaABuscar,$pobservaciones);
 $cadenaEncontrada1 = strpos($cadenaABuscar1,$pobservaciones);

 if ($cadenaEncontrada > 0)
 $observaciones = str_replace($cadenaABuscar,$ordinalObservaciones,$pobservaciones);
 elseif ($cadenaEncontrada1 > 0)
 $observaciones =str_replace($cadenaABuscar1,$ordinalObservaciones,$pobservaciones);
 else
 $observaciones = $pobservaciones;
 return $observaciones;
 IgepDebug::setDebug(DEBUG_USER,"FIN f_dameObservaciones");
}

```

```

/**
 * Obtiene los días hábiles entre dos fechas
 */
function f_dameDiasHabiles($pnregpgv,$pfechaIni, $pfechaFin, &$pdiasHabiles){
 IgepDebug::setDebug(DEBUG_USER,"INICIO f_dameDiasHabiles");

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 //Cambiamos la conexión a persistente para reutilizar la creada anteriormente, y así acceder a los cambios de una transacción
 $con = new IgepConexion($g_dsn, true);

 //Transformo a fecha para BD
 $pfechaInicioBD = $con->prepararFecha($pfechaIni);
 $pfechaFinBD = $con->prepararFecha($pfechaFin);
 if(!is_null($pfechaFin)){
 //total = fechaFin - fechaIni + 1;
 $total = (round(($pfechaFin->getTimestamp() - $pfechaIni->getTimestamp())/ (60 * 60 * 24)) +1);
 // Pasamos como parámetro a fcmn_dias_festivos la provincia y municipio del usuario que realiza la
 // solicitud a través de la vista VPER_OCUPACION
 $proCmun = $con->consultar("SELECT cpro, cmun FROM vper_ocupacion WHERE nregpgv = '". $pnregpgv. "'");

 if (count($proCmun)==0){
 IgepDebug::setDebug(DEBUG_USER,'FIN f_diasPermiso');
 return -1;
 }
 $res = $con->consultar("SELECT fcmn_dias_festivos(to_date('". $pfechaIniBD. "','dd/mm/yyyy'),
 to_date('". $pfechaFinBD. "','dd/mm/yyyy'),'". $proCmun[0]['cpro']. "','". $proCmun[0]['cmun']. "')");

 if ($res==-1){
 return -1;
 }
 $festivos = $res['0']['fcmn_dias_festivos'];
 }else{
 $total = 0;
 $festivos = 0;
 }

 $pdiasHabiles = $total - $festivos;

 IgepDebug::setDebug(DEBUG_USER,'FIN f_dameDiasHabiles');
 return 0;
}

/**
 * Recalcula el ordinal de los días solicitados y/o disfrutados por un interesado en un determinado periodo, cuando se
 * está dando de alta una solicitud
 */
function f_recalcularOrdinalAlta($pnregpgv,$pperiodo,$pcclase,$pfechaIni,$pfechaFin,$pobservaciones ){
 IgepDebug::setDebug(DEBUG_USER,'INICIO f_recalcularOrdinalAlta');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 $listaSolicitudes=array();
 // Obtenemos la lista de solicitudes válidas (en caso de estar anuladas o no estar autorizadas, que no tengan fecha de resolución)
 // disfrutadas o no por el interesado para un determinado periodo y clase.
 $solicitudes::f_dameSolicitudesValidas($pnregpgv, $pperiodo, $pcclase, $listaSolicitudes);

 // Recorremos las solicitudes para actualizar el campo de observaciones
 $cuenta = 0;
 $saltaCalculada = 'N';

 foreach ($listaSolicitudes as $solicitud){
 $pdiasHabiles=0;

 if ($solicitud['fecha_ini'] <= $pfechaIni){
 // Obtener los días hábiles de la solicitud
 $solicitudesYPermisos::f_dameDiasHabiles($pnregpgv,$solicitud['fecha_ini'],
 $solicitud['fecha_fin'], $pdiasHabiles);
 // Incremento el contador pero no actualizo porque está ordenado correctamente
 $cuenta = $cuenta + $pdiasHabiles;
 }

 $pdiasHabiles=0;
 if ($solicitud['fecha_ini'] > $pfechaIni){
 if ($saltaCalculada = 'N'){
 // Obtener los días hábiles de la solicitud que estoy dando de alta
 $solicitudesYPermisos::f_dameDiasHabiles($pnregpgv,$pfechaIni, $pfechaFin, $pdiasHabiles);

 // Calculo el ordinal de la solicitud que estoy dando de alta
 $solicitud['observaciones']=$solicitudesYPermisos::f_dameObservaciones($cuenta,
 $pdiasHabiles, $pperiodo, $pobservaciones);
 $cuenta = $cuenta + $pdiasHabiles;
 $saltaCalculada = 'S';
 }

 // Obtener los días hábiles de la solicitud
 $pdiasHabiles=0;
 $solicitudesYPermisos::f_dameDiasHabiles($pnregpgv,$solicitud['fecha_ini'],
 $solicitud['fecha_fin'], $pdiasHabiles);

 //Añadir el ordinal correspondiente en el campo observaciones

```

```

 $solicitud['observaciones']=SolicitudesYPermisos::f_dameObservaciones($cuenta, $pdiasHabiles,
 $pperiodo, $solicitud['observaciones']);

//Actualizamos el resultado obtenido en el campo observaciones
$res = $con->operar("UPDATE tper_solicitudes SET observaciones =
'".$solicitud['observaciones']."' WHERE nsolicitud = '".$solicitud['nsolicitud']."' ");

if ($res==1){
 return -1;
}

//Con el n° de la solicitud actualizamos en permisos el campo de observaciones
$res = $con->operar("UPDATE tper_permisos SET observaciones = '".$solicitud['observaciones']."'
WHERE nsolicitud = '".$solicitud['nsolicitud']."' ");

if ($res==1){
 return -1;
}
 $cuenta = $cuenta + $pdiasHabiles;
 }
}

}

if ($saltaCalculada='N'){
 // Obtener los días hábiles de la solicitud que estoy dando de alta
 $pdiasHabiles=0;
 SolicitudesYPermisos::f_dameDiasHabiles($pnregpgv,$pfechaIni, $pfechaFin, $pdiasHabiles);
 // Calculo el ordinal de la solicitud que estoy dando de alta
 $solicitud['observaciones']=SolicitudesYPermisos::f_dameObservaciones($cuenta, $pdiasHabiles, $pperiodo,
 $pobservaciones);
}

IgepDebug::setDebug(DEBUG_USER,'FIN f_recalcularOrdinalAlta');
return observaciones;
}

/**
 * Recalcula el ordinal de los días solicitados y/o disfrutados por un interesado en un determinado periodo, cuando se ha
 borrado una solicitud
 */

function f_recalcularOrdinalBorrado($pnregpgv,$pperiodo,$pcclase ){

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_recalcularOrdinalBorrado');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);

 $listaSolicitudes=array();

 // Obtenemos la lista de solicitudes válidas (en caso de estar anuladas o no estar autorizadas, que no tengan fecha
 de resolución) disfrutadas o no por el interesado para un determinado periodo y clase.

 Solicitudes::f_dameSolicitudesValidas($pnregpgv, $pperiodo, $pcclase, $listaSolicitudes);

 // Recorremos las solicitudes para actualizar el campo de observaciones
 $cuenta = 0;

 foreach ($listaSolicitudes as $solicitud){

 $pdiasHabiles=0;

 // Obtener los días hábiles de cada solicitud
 SolicitudesYPermisos::f_dameDiasHabiles($pnregpgv,$solicitud['fecha_ini'], $solicitud['fecha_fin'],
 $pdiasHabiles);

 //Añadir el ordinal correspondiente en el campo observaciones
 $solicitud['observaciones']=SolicitudesYPermisos::f_dameObservaciones($cuenta, $pdiasHabiles, $pperiodo,
 $solicitud['observaciones']);

 //Actualizamos el resultado obtenido en el campo observaciones
 $res = $con->operar("UPDATE tper_solicitudes SET observaciones = '".$solicitud['observaciones']."' WHERE
 nsolicitud = '".$solicitud['nsolicitud']."' ");

 if ($res==1){
 return -1;
 }

 //Con el n° de la solicitud actualizamos en permisos el campo de observaciones
 $res = $con->operar("UPDATE tper_permisos SET observaciones = '".$solicitud['observaciones']."' WHERE
 nsolicitud = '".$solicitud['nsolicitud']."' ");

 if ($res==1){
 return -1;
 }
 $cuenta = $cuenta + $pdiasHabiles;
 }

}

IgepDebug::setDebug(DEBUG_USER,'FIN f_recalcularOrdinalBorrado');
return 0;
}
}
?>

```

– Clase ClasesDePermisos:

```

<?php

class ClasesDePermisos{

 function ClasesDePermisos(){
 }

 /**
 * Obtiene si la clase es solicitable o no
 * @return array (retornoFuncion, error)
 */
 public static function f_esSolicitable($clase){

 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_esSolicitable');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 $res = $con->consultar("SELECT solicitable FROM TPER_COD_PERMISOS WHERE cclase = '". $clase. "' and solicitable='S'");
 if($res<0) {
 $retorno['0']=$res;
 $retorno ['error'] = "Error obteniendo permiso solicitable";
 }else
 $retorno['0'] = count($res);
 $retorno ['error']= "";
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_esSolicitable');
 return $retorno;
 }

 /**
 * Devuelve la descripción de la clase de permiso y si necesita justificante o no.
 */
 public static function f_dameDatosClasePermiso($pcclase, &$pdclase, &$pjustificante){

 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_dameDatosClasePermiso');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 $res = $con->consultar("SELECT dclase, justificante
 FROM TPER_COD_PERMISOS
 WHERE cclase = '". $pcclase. "'");
 if($res!=-1){
 $pdclase = $res[0]['dclase'];
 $pjustificante = $res[0]['justificante'];
 IgepDebug::setDebug(DEBUG_USER, 'FIN f_dameDatosClasePermiso');
 return 0;
 }
 IgepDebug::setDebug(DEBUG_USER, 'FIN error f_dameDatosClasePermiso');
 return -1;
 }

 /**
 * Devuelve las clases de permisos que se resuelven por un trámite determinado
 */
 public static function f_clasesPermisosPorTramite($tramite){

 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_clasesPermisosPorTramite');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);

 $res = $con->consultar("SELECT cclase, dclase
 FROM TPER_COD_PERMISOS
 WHERE tramite = '". $tramite. "'
 ORDER BY orden");

 IgepDebug::setDebug(DEBUG_USER, 'FIN f_clasesPermisosPorTramite');
 if($res!=-1)
 return $res;
 else
 return -1;
 }

}

} //Fin clase ClasesDePermisos
?>

```

– Clase PermisosValidacion:

```

<?php

class PermisosValidacion{

 function PermisosValidacion(){
 }

 /**
 * Devuelve la informaci3n de una determinada regla de validaci3n
 * @param pcodigo int
 * @return array
 */
 public static function f_dameReglaValidacion($pcodigo=0){
 IgepDebug::setDebug(DEBUG_USER,'INICIO f_dameReglaValidacion');
 $sql=" SELECT control, orden, condicion, mensaje FROM tper_permisosvalidacion WHERE codigo = $pcodigo";
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 $reglaValidacion = $con->consultar($sql);
 if (is_array($reglaValidacion)){
 $ret=$reglaValidacion[0];
 }else{
 $ret= 0;
 }
 IgepDebug::setDebug(DEBUG_USER,'FIN f_dameReglaValidacion');
 return $ret;
 }

 /**
 * Lee el m3nimo y m3ximo de d3as a disfrutar de cada clase de permiso
 * @return integer
 */
 function f_LeerMinMaxDias($pcclass,& $pmindias,& $pmaxdias,& $pdiasnaturales,&$punidad){
 IgepDebug::setDebug(DEBUG_USER,'INICIO f_LeerMinMaxDias');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 // Cambiamos la conexi3n a persistente para reutilizar la creada anteriormente, y as3 acceder a los cambios de una
 transacci3n
 $con = new IgepConexion($g_dsn, true);

 $diasAdiMaxMin = $con->consultar("select mindias, maxdias, diasnaturales, unidad " .
 "from tper_cod_permisos where cclase='$pcclass'");
 if ($diasAdiMaxMin<0) {
 return -1;
 }
 if (is_null($diasAdiMaxMin ['0']['mindias']))
 $pmindias = 0;
 else
 $pmindias = $diasAdiMaxMin ['0']['mindias'];
 if (is_null($diasAdiMaxMin ['0']['maxdias']))
 $pmaxdias=999999;
 else
 $pmaxdias = $diasAdiMaxMin ['0']['maxdias'];

 $pdiasnaturales = $diasAdiMaxMin ['0']['diasnaturales'];
 $punidad = $diasAdiMaxMin ['0']['unidad'];
 IgepDebug::setDebug(DEBUG_USER,'FIN f_LeerMinMaxDias');
 return 0;
 }

 /**
 * f_calcularTotalDiasVACyADiYVV6yAAP
 * @return integer
 */
 function f_calcularTotalDiasVACyADiYVV6yAAP($pnregpgv,$pperiodo,&$totalDiasVAC,&$totalDiasADI,&$anyoDiasADI,
 &$totalDiasVV6,&$totalDiasAAP,$accion){
 IgepDebug::setDebug(DEBUG_USER,'INI f_calcularTotalDiasVACyADiYVV6yAAP');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conPos = new IgepConexion($g_dsn, true);
 $g_oracle_dsn = ConfigFramework::getConfig()->getDSN('g_oracle_dsn');
 $conOracle=new IgepConexion($g_oracle_dsn);
 //Obtenemos la fecha de toma de posesi3n del interesado para luego obtener los d3as trabajados
 //f_esDePuertos: Comprobamos si es usuario de puertos
 $res2 = $conPos->consultar('SELECT nregpgv
 FROM VPER_OCUPACION
 WHERE nregpgv = \''.$solicitud['nregpgv'].'\' AND
 depuertos = \'S\'');
 if($res2[0]['nregpgv']!= '')
 $sesDePuertos = 'S';
 else
 $sesDePuertos = 'N';

 if($sesDePuertos=='N'){
 $res=$conOracle->consultar("select ftpos as \"ftpos\"
 from tper_puestos_trab_admon
 where nregpgv = '$pnregpgv' and fbajpad is null",array('DATATYPES'=>array('ftpos'=>TIPO_FECHA)));
 $ftoma=$res['0']['ftpos'];
 }
 }
}

```

```

}else{
 $ftoma = new gvHidraTimestamp('2200/01/01');
 $ftoma->setTime(0,0,0);
}

UsuariosDePersonal::f_obtenerDiasTrabajados($nregpgv, $pperiodo, $sesDePuertos, $ftoma, $diasTrabajados,
 $diasTrabajadosVV6);
UsuariosDePersonal::f_obtenerMunPro($nregpgv, $cpro, $cmun);

PermisosValidacion::f_CalcularMinMaxDias('VAC', $pperiodo, $cmun, $cpro, $nulo, $nulo2, $diasTrabajados, $nulo3,
 $totalDiasVAC,0, 0, $nulo4, $nulo5, 0, $diasTrabajadosVV6, $nulo6, $nulo7, $nulo8, $nregpgv,
 $noEsLaboral,$diasMaximoLocal);

$varHoy1 = new gvHidraTimestamp();
$varHoy1->setTime(0,0,0);

$varHoy2 = new gvHidraTimestamp();
$varHoy2->setTime(0,0,0);

$ret=SolitudesYPermisos::f_mesesNaturalesPermiso($pperiodo, $varHoy1,$varHoy2,'LIP',$totalMesesNatLIP,$mesesNatLIP,
 $totalRestoDiasLIP,$restoDiasLIP,'S',$altaAnula='ALTA',$nregpgv, '');

if ($ret<0) return -1;

if ($totalMesesNatLIP > 0)
 $totalDiasVAC = round($totalDiasVAC - $totalDiasVAC/12 * ($totalMesesNatLIP + $totalRestoDiasLIP/30));

UsuariosDePersonal::f_obtenerTrieños($nregpgv,$trieños);

PermisosValidacion::f_CalcularMinMaxDias('VV6', $pperiodo, $cmun, $cpro, $nulo1, $nulo2, $diasTrabajados, $nulo3,
 $totalDiasVV6,0, 0, $nulo4, $nulo5, 0, $diasTrabajadosVV6, $nulo6, $nulo7, $nulo8, $nregpgv,
 $noEsLaboral,$diasMaximoLocal);

PermisosValidacion::f_CalcularMinMaxDias('AAP', $pperiodo, $cmun, $cpro, $nulo1, $nulo2, $diasTrabajados, $nulo3,
 $totalDiasAAP,0, 0, $nulo4, $nulo5, $trieños, $diasTrabajadosVV6, $nulo6, $nulo7, $nulo8, $nregpgv,
 $noEsLaboral,$diasMaximoLocal);

//Obtener el valor del año para el que se conocen los días adicionales de vacaciones
Usuarios::f_obtenerAnyoDiasADI($anyoDiasADI);

$anyoHoyObj=new gvHidraTimestamp(date('Y'));
$anyoHoy=$anyoHoyObj->format('Y');

if ($anyoDiasADI != $anyoHoy and $accion == 'P') {
 $totalDiasADI = '?';
}elseif ($anyoDiasADI != $anyoHoy and $accion == 'A') {
 $res = $conPos->consultar("SELECT diasadi_act FROM tper_personas WHERE nregpgv = '$nregpgv'");
 if (empty($res['0']['diasadi_act'])) $totalDiasADI = 0;
 else $totalDiasADI = $res['0']['diasadi_act'];
}elseif ($anyoDiasADI == $anyoHoy and $accion == 'A') {
 $res = $conPos->consultar("SELECT diasadi_ant FROM tper_personas WHERE nregpgv = '$nregpgv'");
 if (empty($res['0']['diasadi_ant'])) $totalDiasADI = 0;
 else $totalDiasADI = $res['0']['diasadi_ant'];
}else {
 $res = $conPos->consultar("SELECT diasadi_act FROM tper_personas WHERE nregpgv = '$nregpgv'");
 if (empty($res['0']['diasadi_act'])) $totalDiasADI = 0;
 else $totalDiasADI = $res['0']['diasadi_act'];
}

IgepDebug::setDebug(DEBUG_USER, 'FIN f_calcularTotalDiasVACyADiyVV6yAAP');
return 0;
}

/**
 * Evaluar las reglas de validaciÃ³n
 * @params
 * @return integer
 *
 */
function f_leerValidacion($codClase,$fechaIni,$fechaFin,$periodo,$diasTrabajados,$totalDiasLabo,$totalDiasAdi,
 $totalDias,$nregpgv,$cmun,$cpro,& $resultado,$descClase,$justificante,&
 $vacAdiCompletos,& $totalDiasAdiSolicitados,& $totalDiasLaboAdiSolicitados,&
 $totalDiasVac,& $totalDiasLaboVac,$tipo, $fNacimientoMenor,$diasTrabajadosVV6, $dias,
 $diasLabo,$observaciones, & $resultadoUsuario,$distancia, &$listaSolicitudesAnulacion,
 &$listaSolicitudesAnulacionResueltas,&$totalDiasAnula,&$totalDiasLaboAnula,
 &$reqJustificante,&$aportaJustificante,$distancia,$gradoParentesco,
 $nregpgvQueSolicita){

IgepDebug::setDebug(DEBUG_USER, 'INI f_leerValidacion');

if ($fechaIni!=null)
 $fechaIni = clone $fechaIni;
if ($fechaFin!=null)
 $fechaFin = clone $fechaFin;
if ($fNacimientoMenor!=null)
 $fNacimientoMenor = clone $fNacimientoMenor;

$g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');

```

```

$con = new IgepConexion($g_dsn, true);

// Cálculo de días mínimo y máximo a solicitar por permisos y solicitudes
// Los días para VV6 y VAC se reducen proporcionalmente si no se ha trabajado todo el año

// Obtenemos fecha de antigüedad

// Los trienios se calculan para AAP y no para VV6
if($codClase == 'AAP'){
 // Obtenemos los trienios
 // LimitesDePermisos.ClasesDePermisos.UsuariosInteresados.f_obtenerTrienios(nregpgv, trienios);
 $ret = UsuariosDePersonal::f_obtenerTrienios($nregpgv, $trienios);
}
else{
 // Valor por defecto
 $trienios = 0;
}
// Añadimos los parámetros díasValidados, días y díasLabo
$retDias=PermisosValidacion::f_CalcularMinMaxDias($codClase, $periodo, $cmun, $cpro,
 $diasMinimo, $diasMaximo, $diasTrabajados, $diasNaturales, $maxDias, $totalDias, $totalDiasLabo,
 $totalDiasValidados, $descTipoDias, $trienios, $diasTrabajadosVV6, $diasValidados, $dias,
 $diasLabo, $nregpgv, $noEsLaboral, $diasMaximoLocal);

if ($retDias<0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN error1 f_leerValidacion');
 return -1;
}

// Cálculo de total de días de licencia interes particular acumulados en 3 años
if ($codClase == 'LIP' OR $codClase == 'EFP' ){
 //
 -----
 // Cálculo de total de días de licencia por interÃos particular acumulados en 3 años o
 // del total de días de licencia por estudios acumulados en 5 años
 //
 -----

 $totalMesesAcumulados = 0;
 $totalRestoDiasAcumulados = 0;
 // Añadimos las nuevas variables para anulaciones a usar en las reglas de validación
 $mesesAnula = 0;
 $restoDiasAnula = 0;

 if($codClase == 'LIP')
 $numeroAnyos = 3;
 else
 $numeroAnyos = 5;

 for($anyo=1;$anyo<=$numeroAnyos;$anyo++){

 $ret=SolicitudesYPermisos::f_mesesNaturalesPermiso($periodo - $anyo +1,
 $fechaIni, $fechaFin, $codClase,
 $totalMesesNatAux, $mesesNatAux, $totalRestoDiasAux, $restoDiasAux,
 $tipo, 'ALTA', $nregpgv, $claseLlamada=$codClase );

 if ($ret<0){
 IgepDebug::setDebug(DEBUG_USER, 'FIN error2 f_leerValidacion');
 return -1;
 }
 $ret=SolicitudesYPermisos::f_mesesNaturalesPermiso($periodo - $anyo +1,
 $fechaIni, $fechaFin, $codClase,
 $totalMesesNatAuxAnula, $mesesNatAuxAnula, $totalRestoDiasAuxAnula,
 $restoDiasAuxAnula, $tipo, 'ANUL', $nregpgv, $claseLlamada=$codClase );

 if ($ret<0){
 IgepDebug::setDebug(DEBUG_USER, 'FIN error3 f_leerValidacion');
 return -1;
 }

 if($anyo == 1){
 $totalMesesAcumulados += $totalMesesNatAux;
 $totalRestoDiasAcumulados += $totalRestoDiasAux;

 // Obtenemos el valor de las nuevas variables
 $mesesAnula += $totalMesesNatAuxAnula;
 $restoDiasAnula += $totalRestoDiasAuxAnula;
 }
 else{
 // Para los periodos anteriores al actual no debemos sumar lo que se está solicitando
 // ahora, por
 // lo tanto descontamos lo que devuelve en mesesNat y restoDias

 $totalMesesAcumulados += $totalMesesNatAux - $mesesNatAux;
 $totalRestoDiasAcumulados += $totalRestoDiasAux - $restoDiasAux;

 // Obtenemos el valor de las nuevas variables
 $mesesAnula += $totalMesesNatAuxAnula - $mesesNatAuxAnula;
 $restoDiasAnula += $totalRestoDiasAuxAnula - $restoDiasAuxAnula;
 }
 }

 // Se añaden tantos meses naturales como veces tengamos 30 días de resto
 $totalMesesAcumulados += floor($totalRestoDiasAcumulados / 30);

 // Se eliminan tantos días de resto como se hayan añadido a los meses naturales

```

```

$totalRestoDiasAcumulados -= floor($totalRestoDiasAcumulados / 30)*30;

// Se añaden tantos meses naturales como veces tengamos 30 días de resto
$mesesAnula += floor($restoDiasAnula / 30);

// Se eliminan tantos días de resto como se hayan añadido a los meses naturales
$restoDiasAnula -= floor($restoDiasAnula / 30)*30;

if($codClase == 'LIP'){
 // Averiguamos si el interesado es interino o no, creando la nueva variable esInterino
 UsuariosDePersonal::f_dameRelJur($nregpgv,$sreljur);
 if ($sreljur == 'FI') $esInterino=TRUE;
 else $esInterino=FALSE;
}

} //Fin if lip o efp

if($codClase == 'LIP' OR $codClase == 'LEF' OR $codClase == 'LPP'){
 // -----
 // Cálculo de total de días laborables entre dos periodos de licencias sin retribución
 // -----

 $fechaUltimaLicencia=$scon->consultar("
 SELECT MAX(fecha_fin) as \"ultim\"
 FROM TPER SOLICITUDES
 WHERE cclase in ('LIP','LEF','LPP') and
 nregpgv = '$nregpgv' and
 fecha_fin < \"$.scon->prepararFecha($fechaIni).\"\",array(
 'DATATYPES'=>array('ultim'=>TIPO_FECHA,));

 if ($fechaUltimaLicencia<0){
 IgepDebug::setDebug(DEBUG_USER,'FIN error4 f_leerValidacion');
 return -1;
 }
 if($fechaUltimaLicencia['0']['ultim']!=null)
 $fechaUltimaLicencia= clone $fechaUltimaLicencia['0']['ultim'];
 else
 $fechaUltimaLicencia = null;

 if(!is_null($fechaUltimaLicencia)){
 $intervaloUltimaLicencia = round(($fechaIni->getTimestamp() - $fechaUltimaLicencia->getTimestamp()) / (24*60*60)) -1 ;

 $fechaUltimaLicenciaBD = $scon->prepararFecha($fechaUltimaLicencia);
 $fechaIniBD = $scon->prepararFecha($fechaIni);
 $festivos = $scon->consultar("
 SELECT
 fcmn_dias_festivos(date '$fechaUltimaLicenciaBD' + INTERVAL '1
 day',
 date '$fechaIniBD' - INTERVAL '1 day', '$spro', '$cmun') as
 \"festivos\"");

 if ($festivos<0){
 IgepDebug::setDebug(DEBUG_USER,'FIN error5 f_leerValidacion');
 return -1;
 }
 $festivos=$festivos['0']['festivos'];
 $intervaloUltimaLicencia -= $festivos;
 }else{
 // Damos un valor elevado para que no salte la regla cuando no se ha pedido ninguna licencia
 anteriormente
 $intervaloUltimaLicencia = 100;
 }
}

if($codClase == 'LPP' OR $codClase == 'AIN'){
 $ret=SolicitudesYPermisos::f_mesesNaturalesPermiso($periodo,$fechaIni,$fechaFin,$codClase,
 $totalMesesNat,$mesesNat,$totalRestoDias,$restoDias,$tipo,'ALTA',$nregpgv,$claseLlamada=$codClase );
 if ($ret<0){
 IgepDebug::setDebug(DEBUG_USER,'FIN error6 f_leerValidacion');
 return -1;
 }

 $ret=SolicitudesYPermisos::f_mesesNaturalesPermiso($periodo,$fechaIni,$fechaFin,$codClase,
 $totalMesesNatAnula,$mesesNatAnula,$totalRestoDiasAnula,$restoDiasAnula,$tipo,'ANUL',
 $nregpgv,$claseLlamada=$codClase );
 if ($ret<0){
 IgepDebug::setDebug(DEBUG_USER,'FIN error7 f_leerValidacion');
 return -1;
 }
}

}

// -----
// Cálculo de intervalo máximo de días naturales de un permiso de vacaciones,
// incluyendo días adicionales, festivos y fines de semana
// -----

if($fechaIni!=null)
 $fechaIniSol = clone $fechaIni;
if($fechaFin!=null)
 $fechaFinSol = clone $fechaFin;

if ($codClase == 'VAC'){

 $fechaIniSol = Solicitudes::f_ObtienePrimerDiaSolicitud($fechaIni,$periodo, $spro, $cmun,'ADI', $nregpgv);
 $fechaFinSol = Solicitudes::f_ObtieneUltimoDiaSolicitud($fechaFin,$periodo, $spro, $cmun,'ADI', $nregpgv);

 if($fechaIniSol<0 OR $fechaFinSol<0){
 IgepDebug::setDebug(DEBUG_USER,'FIN error8 f_leerValidacion');
 return -1;
 }
}

```


```

}
// Realizo un cálculo similar al anterior, pero para días ADI

// -----
// Cálculo de intervalo máximo de días naturales de un permiso de días adicionales de vacaciones
// incluyendo días de vacaciones normales, festivos y fines de semana
// -----
if($fechaIni!=null)
 $fechaIniAdi = clone $fechaIni;
if($fechaFin!=null)
 $fechaFinAdi = clone $fechaFin;

if($codClase=='ADI'){
 $fechaIniSol = Solicitudes::f_ObtienePrimerDiaSolicitud($fechaIni,$periodo, $cpro, $cmun,'VAC', $nregpgv);
 $fechaFinSol = Solicitudes::f_ObtieneUltimoDiaSolicitud($fechaFin,$periodo, $cpro, $cmun,'VAC', $nregpgv);
 //Calculamos el valor de totalDiasVac y totalDiasLaboVac para saber si el estado debe ser PC o PR
}

// Cálculo total días laborables solicitados de VACACIONES, días ADICIONALES y LICENCIAS INTERES
PARTICULAR
if($codClase == 'VAC' or $codClase == 'LIP' or $codClase == 'ADI'){
 //Obtener información del total de días de VAC y LIP de la persona

 // -----
 // Total días solicitados de VACACIONES (VAC)
 // -----

 // Cambiamos fechaIniVac y fechaFinVac por fechaIni y fechaFin que no incluyan los días ADI
 $diasVAC=SolicitudesYPermisos::f_diasPermiso($periodo, $fechaIni, $fechaFin, 'VAC',
 $totalDiasVac, $totalDiasLaboVac, $diasVac, $diasLaboVac, $tipo, $nulo1, $nulo2,
 $nregpgv,$codClase);
 if($diasVAC<0){
 return $diasVAC;
 }

 // El recálculo de totalDiasLaboVac y totalDiasVac no hace falta porque ya se hace
 // dentro de f_diasPermiso se añade el cálculo de maxDiasVac

 // Hay que averiguar el valor de maxDiasVac para VAC para usarlo en la regla de validación 9
 $ret = PermisosValidacion::f_LeerMinMaxDias('VAC',
 $diasMinimoVac,$diasMaximoVac,$diasNaturales,$unidad);
 if ($ret<0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN error9 f_leerValidacion');
 return -1;
 }
 //Permitir que el personal funcionario incorporado durante el año, pueda pedirse el máximo de
 VAC y ADI
 UsuariosDePersonal::f_dameRelJur($nregpgv,$reljur);
 if($diasTrabajados == -1 OR $reljur != 'CL'){
 $maxDiasVac = $diasMaximoVac;
 $noEsLaboral = TRUE;
 }else{
 $maxDiasVac = round( ($diasMaximoVac * $diasTrabajados) / 365 );
 $noEsLaboral = FALSE;
 }

 // -----
 // Total meses naturales solicitados de LICENCIA POR INTERES PARTICULAR (LIP)
 // -----

 // Para LIP usaremos las variables añadiéndoles el sufijo 'LIP'

 $retorno= SolicitudesYPermisos::f_mesesNaturalesPermiso($periodo, $fechaIni, $fechaFin,
 'LIP', $totalMesesNatLIP, $mesesNatLIP, $totalRestoDiasLIP, $restoDiasLIP,
 $tipo,'ALTA', $nregpgv,$claseLlamada=$codClase);
 if($retorno<0){
 IgepDebug::setDebug(DEBUG_USER, 'FIN error10 f_leerValidacion');
 return -1;
 }
 // El recálculo de totalMesesNatLIP y totalRestoDiasLIP

 // -----
 // Total días solicitados de días ADICIONALES (ADI)
 // -----

 $diasVACcompletos=SolicitudesYPermisos::f_diasPermiso($periodo, $fechaIni, $fechaFin,'ADI'
 , $totalDiasAdiSolicitados,$totalDiasLaboAdiSolicitados,$nulo1,$nulo2,$tipo,
 $nulo3,$nulo4,$nregpgv, $codClase);

} //Fin cálculo del total de días de VAC, ADI y LIP de la persona

// Calcular el número de días para años bisiestos
$duracionAnyo = 365;
if($codClase == 'RJL' OR $codClase == 'AJL'){
 if(date('m/d',$fNacimientoMenor->format('m/d/Y')) < '03/01'){
 if((date('Y',$fNacimientoMenor->format('m/d/Y'))%4) == 0){
 $duracionAnyo = 366;
 }elseif ((date('Y',$fechaFin->format('m/d/Y'))%4) == 0){

```

```

 $duracionAnyo = 366;
 }
}

if( $codClase == 'ADI'){
 //Obtener el valor del año para el que se conocen los días adicionales de vacaciones
 Usuarios::f_obtenerAnyoDiasADI($anyoDiasADI);
}

if(SolicitudesYPermisos::f_calcularDiasPermisoAnyoAnulacion($nregpgv, $periodo, $codClase,
 $totalDiasLaboAnula, $totalDiasAnula, $solicitudesAnula, $fechasAnulacion, $solicitudesAnulaResueltas)<0){
 IgepDebug::setDebug(DEBUG_USER, 'FIN error11 f_leerValidacion');
 return -1;
}

if($diasNaturales == 'S')
 $diasAnula = $totalDiasAnula;
else
 $diasAnula = $totalDiasLaboAnula;

// Hacer el cálculo de solicitudes y fechas de anulación para los periodos anteriores cuando
// Se solicitan LIP y LFP
if ($codClase=='LIP' || $codClase == 'EFP'){

 if ($codClase == 'LIP')
 $numeroAnyos = 3;
 else
 $numeroAnyos = 5;

 for($anyo=1;$anyo<=$numeroAnyos-1;$anyo++){

 $solicitudesAnulaOtrosPeriodos = array();
 $fechasAnulacionOtrosPeriodos = array();
 $solicitudesAnulaResueltasOtrosPeriodos = array();

 if(SolicitudesYPermisos::f_calcularDiasPermisoAnyoAnulacion($nregpgv, $periodo -
 $anyo, $codClase,$nulo, $nulo, $solicitudesAnulaOtrosPeriodos,
 $fechasAnulacionOtrosPeriodos, $solicitudesAnulaResueltasOtrosPeriodos)<0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN error12 f_leerValidacion');
 return -1;
 }

 // Acumulamos las anulaciones de los periodos anteriores sobre las del periodo actual
 foreach($solicitudesAnulaOtrosPeriodos as $solicitud)
 array_push($solicitudesAnula,$solicitud);
 $fechasAnulacion .= " " . $fechasAnulacionOtrosPeriodos;
 foreach($solicitudesAnulaResueltasOtrosPeriodos as $solicitud)
 array_push($solicitudesAnulaResueltas,$solicitud);

 $solicitudesAnula = array_unique($solicitudesAnula);
 }
}

// Si el permiso de ENC se ha solicitado para 1 o más días en el año, se devuelve 'S' en el parámetro
reqJustificante
// Mantenemos el >=1, aunque no tenga mucho sentido, por si vuelven a querer que sea para 3 o más días en
el año
if ($codClase == 'ENC' and $totalDiasValidados >= 1){
 $reqJustificante='S';
}
else{
 $reqJustificante='N';
}

if ($codClase=='EGP' || $codClase == 'DEF'){
 if(Solicitudes::f_dameDiasMaximoEGPoDEF($distancia, $gradoParentesco, $diasMaximo)<0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN error13 f_leerValidacion');
 return -1;
 }
}

if ($codClase=='MFA' || $codClase == 'MUH' || $codClase == 'TDO'){
 if(Solicitudes::f_dameDiasMaximoMFAoMUHoTDO($codClase, $distancia, $diasMaximo)<0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN error14 f_leerValidacion');
 return -1;
 }
}

$pnregpgv = $nregpgv;
if ($codClase=='MAT')
 if(Solicitudes::f_dameVecesPermiso($codClase,$pnregpgv,'N', $periodo, $totalVecesPermiso)<0){
 IgepDebug::setDebug(DEBUG_USER, 'FIN error15 f_leerValidacion');
 return -1;
 }
}

if ($codClase=='VAC')
 if(Solicitudes::f_dameVecesPermiso('ADI',$pnregpgv,'S', $periodo, $totalVecesPermisoAnual)<0) {

```

```

 IgepDebug::setDebug(DEBUG_USER, 'FIN error16 f_leerValidacion');
 return -1;
 }

 // Comprobar si se han pedido ya todos los días de vacaciones y adicionales.
 // El resultado de la comprobación se devuelve en VacyAdiCompletos
 $vacyAdiCompletos = false;
 if ($codClase == 'VAC' OR $codClase == 'ADI'){

 // Hay que averiguar el valor de maxdias para VAC si se están pidiendo ahora los adicionales
 if ($codClase == 'ADI'){
 $diasAdiMaxMin = PermisosValidacion::f_LeerMinMaxDias('VAC', $diasMinimo,
 $diasMaximo, $diasNaturales, $unidad);

 if ($diasAdiMaxMin < 0) {
 IgepDebug::setDebug(DEBUG_USER, 'FIN error17 f_leerValidacion');
 return -1;
 }
 //Permitir que el personal funcionario incorporado durante el año, pueda pedirse el
 máximo de VAC y ADI
 UsuariosDePersonal::f_dameRelJur($nregpgv, $sreljur);
 if ($diasTrabajados == -1 OR $sreljur != 'CL'){
 $maxDias = $diasMaximo;
 $noEsLaboral = TRUE;
 }else{
 $maxDias = round( ( $diasMaximo * $diasTrabajados ) / 365 );
 $noEsLaboral = FALSE;
 }
 }

 $diasVACcompletos=0;

 if ($diasVACcompletos < 0){
 return $diasVACcompletos; // "Error al calcular los días de permiso"
 }
 if ($totalMesesNatLIP >= 1){
 // Se redondea el valor de las operaciones
 if ($totalDiasLaboVac >= round($maxDias - $maxDias/12 * ($totalMesesNatLIP + $totalRestoDiasLIP/30))
 AND ($totalDiasLaboAdiSolicitados >= $totalDiasAdi)){
 $vacyAdiCompletos = true;
 }
 }else{
 // Calculamos como antes
 if ($totalDiasLaboVac >= $maxDias AND $totalDiasLaboAdiSolicitados >= $totalDiasAdi){
 $vacyAdiCompletos = true;
 }
 }
 }

 // Generación de los mensajes de aviso o prohibición interactivamente
 // Se recorren las reglas de validación por orden,
 // evaluando aquellas que cumplan los criterios de tipo de permiso y periodo

 $var_regla_validacion = $con->consultar("SELECT orden, control, condicion, mensaje, mensaje_v, articulo,
 codigoleydecreto, codigo .
 FROM TPER PERMISOSVALIDACION
 WHERE (cclase = '$codClase' or cclase is null) and
 (cpro = '$cpro.' or cpro is null) and
 (cmun = '$cmun.' or cmun is null) and
 (periodo = '$periodo' or periodo is null) and
 activo = 'S'
 order by orden");

 if ($var_regla_validacion < 0){
 IgepDebug::setDebug(DEBUG_USER, 'FIN error18 f_leerValidacion');
 return -1;
 }

 // Normalización de variables para poder usarse en las reglas de validación

 if (!isset($restoDiasAnula) OR empty ($restoDiasAnula) OR is_null($restoDiasAnula))
 $restoDiasAnula=0;
 if (!isset($mesesAnula) OR empty ($mesesAnula) OR is_null($mesesAnula))
 $mesesAnula=0;
 if (!isset($diasAnula) OR empty ($diasAnula) OR is_null($diasAnula))
 $diasAnula=0;
 if (!isset($intervaloUltimaLicencia) OR empty ($intervaloUltimaLicencia) OR is_null($intervaloUltimaLicencia))
 $intervaloUltimaLicencia=0;
 if (!isset($totalDiasValidados) OR empty ($totalDiasValidados) OR is_null($totalDiasValidados))
 $totalDiasValidados=0;
 if (!isset($fNacimientoMenor) OR empty ($fNacimientoMenor) OR is_null($fNacimientoMenor))
 $fNacimientoMenor=new gVHidraTimestamp('01/01/1970');
 if (!isset($totalDiasLaboVac) OR empty ($totalDiasLaboVac) OR is_null($totalDiasLaboVac))
 $totalDiasLaboVac=0;
 if (!isset($totalDiasLabo) OR empty ($totalDiasLabo) OR is_null($totalDiasLabo))
 $totalDiasLabo=0;
 if (!isset($totalDiasLaboAdiSolicitados) OR empty ($totalDiasLaboAdiSolicitados) OR
 is_null($totalDiasLaboAdiSolicitados))
 $totalDiasLaboAdiSolicitados=0;
 if (!isset($totalRestoDias) OR empty ($totalRestoDias) OR is_null($totalRestoDias))
 $totalRestoDias=0;
 if (!isset($diasMinimo) OR empty ($diasMinimo) OR is_null($diasMinimo))
 $diasMinimo=0;

```

```

if(!isset($diasMaximo) OR is_null($diasMaximo))
 $diasMaximo=99999;
if(!isset($diasMaximoLocal) OR is_null($diasMaximoLocal))
 $diasMaximoLocal=99999;
if(!isset($maxDiasVac)OR empty ($maxDiasVac) OR is_null($maxDiasVac))
 $maxDiasVac=99999;
if(!isset($maxDias)OR is_null($maxDias))
 $maxDias=99999;
if(!isset($totalDiasAdi)OR empty ($totalDiasAdi) OR is_null($totalDiasAdi))
 $totalDiasAdi=0;
if(!isset($totalMesesNat)OR empty ($totalMesesNat) OR is_null($totalMesesNat))
 $totalMesesNat=0;
if(!isset($totalMesesNatLIP)OR empty ($totalMesesNatLIP) OR is_null($totalMesesNatLIP))
 $totalMesesNatLIP=0;
if(!isset($totalRestoDiasLIP)OR empty ($totalRestoDiasLIP) OR is_null($totalRestoDiasLIP))
 $totalRestoDiasLIP=0;
$shoy= new gvHidraTimeStamp(); //Para usar una referencia al día actual en las reglas de validaciÃ³n
$shoy->setTime(0,0,0);

//Fin Normalizaci3n

//Almacena en la variable $user si es P_TRAMITA
$rol = IgepSession::dameRol();

$mensajeError=" ";
$mensajeAviso=" ";
$mensajeAvisoUsuario=" ";
$abortar=$detener=false;
$articuloLeyODecreto=array();

$listaSolicitudesAnulacion=array();
$listaSolicitudesAnulacionResueltas=array();

IgepDebug::setDebug(DEBUG_USER,"Reglas a evaluar:<pre>.print_r($var_regla_validacion,true).</pre>");
foreach ($var_regla_validacion as $indice => $regla){
 $condicion=null;unset($condicion);

 IgepDebug::setDebug(DEBUG_USER,"Regla original en BBDD (".$regla['codigo']."): ".$prueba=
 $regla['condicion']);
 eval("\$salida = \"\$prueba\";");
 IgepDebug::setDebug(DEBUG_USER,"Regla remplazada en PHP (".$regla['codigo']."): $salida");

 if($regla['codigo']=='19') {
 IgepDebug::setDebug(DEBUG_USER, " fNacimiento: ".$fNacimientoMenor->format('d/m/Y'));
 if (!is_null($fechaFin))
 IgepDebug::setDebug(DEBUG_USER, " fFin: ".$fechaFin->format('d/m/Y'));
 }

 //Primer eval para remplazar variables por valores
 eval("\$eval = \"\$regla[condicion]\";");

 //Evaluamos la condici3n de la regla
 $resultadoValidacion = eval("return ".$eval.");");

 if($resultadoValidacion===TRUE)
 $resVal="true";
 elseif($resultadoValidacion===FALSE)
 $resVal="false";
 IgepDebug::setDebug(DEBUG_USER,"Resultado Validaci3n de regla (".$regla['codigo']."): $resVal");

 if($resultadoValidacion){

 if (in_array ($regla['codigo'], array('44', '45', '46', '47', '48', '49', '50', '51', '52',
 '53', '54'))){

 $listaSolicitudesAnulacion= $nsolicitudesAnula;
 $listaSolicitudesAnulacionResueltas = $nsolicitudesAnulaResueltas;

 }

 //Abortamos ante errores prioritarios (por ejemplo fechas nulas) Salimos SOLO con el mensaje de
 error negativo
 if($regla['control']=='P' AND $regla['orden']<0 ){
 $resultado['tipo']='P';
 $mensajeP=$regla['mensaje'];
 eval("\$mensajeP = \"\$mensajeP\";"); //Remplazamos variables del mensaje
 $mensajeError=$mensajeError." <br> ".$mensajeP;
 $resultado['mensaje'] = $mensajeError;
 IgepDebug::setDebug(DEBUG_USER,"FIN f_leerValidacion: regla de prohibici3n negativa");
 return -1;
 }

 //Caso TRAMITADOR
 $mensajeA=$regla['mensaje'];
 eval("\$mensajeA = \"\$mensajeA\";"); //Remplazamos variables del mensaje
 $mensajeAvisoHTML=$mensajeAvisoHTML." <LI> ".$mensajeA." </LI> ";
 $mensajeAviso=$mensajeAviso."- ".$mensajeA."<br>";
 //Fin caso tramitador

```


```

// -----
// Cálculo de días mínimo y máximo a solicitar por permisos
// -----

$ret = PermisosValidacion::f_LeerMinMaxDias($pcclase, $cpdiasMinimo, $cpdiasMaximo, $cpsonDiasNaturales,$nulo);
if($ret<0)return $ret;

if($cpsonDiasNaturales=='S'){
 $ptotalDiasAValidar = $ptotaldias;
 $pdiasAValidar = $pdias;
 $pdesc_tipodias = 'naturales';
}else{
 $ptotalDiasAValidar = $ptotaldiaslabo;
 $pdiasAValidar = $pdiaslabo;
 $pdesc_tipodias = 'hábiles';
}

//En el caso de 'VV6' volvemos a calcular el máximo de días porque la información se encuentra en otro sitio
if($pcclase=='VV6'){
 //Comprobar en PermisosMaxDias el máximo de días por provincia de la solicitud

 // Si los días máximos de VV6 no están definidos para el municipio se toma el valor por defecto del
 permiso

 $cpdiasMaximoLocal = PermisosMaxDiasLocal::f_LeerMaxDiasLocal($pcclase, $pperiodo, $pcmun, $pcpro);
 if($cpdiasMaximoLocal<0){
 IgepDebug::setDebug(DEBUG_USER, 'FIN error1 f_CalcularMinMaxDias');
 return -1;
 }
 if ($cpdiasMaximoLocal>0) $cpdiasMaximo = $cpdiasMaximoLocal;

}

if($pcclase == 'AAP'){
 //Recalculo de días de asuntos propios para funcionarios con 6 o más trienios cumplidos
 if($sptrienios == 6 OR $sptrienios == 7){
 $cpdiasMaximo = 2;
 }elseif($sptrienios >= 8){
 $cpdiasMaximo = $sptrienios - 5;
 }else
 $cpdiasMaximo = 0;
}

// -----
// pmaxdias se utilizará para indicar el máximo de días a solicitar para días adicionales y vacaciones
// con las otras clases de permisos se utilizará diasMaximo
// -----

if($pcclase == 'VAC'){
 //Si la persona no ha trabajado todo el año, se reducirán proporcionalmente
 //Permitir que el personal funcionario incorporado durante el año, pueda pedirse el máximo de VAC
 UsuariosDePersonal::f_dameRelJur($pnregpgv,$creljur);
 if($pdiastrabajados == -1 OR $creljur != 'CL'){
 pmaxdias = $cpdiasMaximo;
 $pnoEsLaboral = TRUE;
 }else{
 $pmaxdias = round( ($cpdiasMaximo * $pdiastrabajados) / 365 );
 $pnoEsLaboral = FALSE;
 }
}elseif($pcclase == 'VV6'){
 //Si la persona no ha trabajado todo el año, se reducirán proporcionalmente
 //Permitir que el personal funcionario incorporado durante el año, pueda pedirse el máximo de VV6
 UsuariosDePersonal::f_dameRelJur($pnregpgv,$creljur);
 if($pdiasTrabajadosVV6 == -1 OR $creljur != 'CL'){
 $pmaxdias = $cpdiasMaximo;
 $pnoEsLaboral = TRUE;
 }else{
 $pmaxdias = round( ($cpdiasMaximo * $pdiasTrabajadosVV6) / 365 );
 $pnoEsLaboral = FALSE;
 }
}

}

// Se define pmaxdias para que tenga valor al evaluar las reglas de validaciÃn
 $pmaxdias = $cpdiasMaximo;
}

$pdiasMinimo= $cpdiasMinimo;
$pdiasMaximo= $cpdiasMaximo;
$psonDiasNaturales=$cpsonDiasNaturales;
$pdiasMaximoLocal=$cpdiasMaximoLocal;
IgepDebug::setDebug(DEBUG_USER, 'FIN f_CalcularMinMaxDias: pmaxdias='.$pmaxdias);
return 0;
}

/**
 * fRecalcularTotalVACMesNaturalAnulacion
 * @param integer $pnregpgv
 * @param string $pcclase
 * @param integer $pperiodo
 * @param integer $ptotalDiaslaboVac
 * @return integer
 */
function f_recalcularTotalVACMesNaturalAnulacion($pnregpgv,$pcclase,$pperiodo,&$ptotalDiaslaboVac ){

```

```

IgepDebug::setDebug(DEBUG_USER, 'INICIO f_recalcularTotalVACMesNaturalAnulacion');

// -----
// Recalculo de total de días hábiles de vacaciones cuando se pide un intervalo de un mes natural
// -----
$g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
$con = new IgepConexion($g_dsn, true);
$var_periodos_solicitados = "
 SELECT count(*) as cuenta
 FROM TPER_SOLICITUDES
 WHERE nregpgv = '$pnregpgv' and cclase = 'VAC' and periodo = '$pperiodo' and
 NOT ((estado in ('NR','NI')) OR
 (situacion = 'A' and estado='NP' and ffirmaresolucion is not null) OR
 (situacion = 'B' and estado='AP' and ffirmaresolucionanula is not null)) and
 situacion IN ('X', 'B')";
$var_periodos_solicitados=$con->consultar($var_periodos_solicitados);
if ($var_periodos_solicitados<0) return -1;
$var_periodos_solicitados=$var_periodos_solicitados[0]['cuenta'];
if ($var_periodos_solicitados == 1){
// Solo se ha solicitado un periodo de vacaciones y no se está pidiendo otro, comprobar si dura un mes natural
 $dia_ini_vac_dia_fin_vac = " SELECT fecha_ini as dia_ini_vac, fecha_fin as dia_fin_vac
 FROM TPER_SOLICITUDES
 WHERE nregpgv = '$pnregpgv' and cclase = 'VAC' and periodo = '$pperiodo' and
 NOT ((estado in ('NR','NI')) OR
 (situacion = 'A' and estado='NP' and ffirmaresolucion is not null) OR
 (situacion = 'B' and estado='AP' and ffirmaresolucionanula is not null))
 and
 situacion IN ('X', 'B')";
 $dia_ini_vac_dia_fin_vac = $con->consultar($dia_ini_vac_dia_fin_vac,array(
 'DATATYPES'=>array('dia_ini_vac'=>TIPO_FECHA,'dia_fin_vac'=>TIPO_F
 ECHA,));
 if ($dia_ini_vac_dia_fin_vac<0) return -1;
 // Solo cuando se ha solicitado un solo periodo de vacaciones ahora, se puede tomar
 // en consideración el mes como natural
 // Sumamos 1 mes y LUEGO restamos un día
 $fechaComparacion = clone $dia_ini_vac_dia_fin_vac[0]['dia_ini_vac'];
 $fechaComparacion->addMonths(1);
 $fechaComparacion->subDays(1);

 if(gvHidraTimestamp::cmp($dia_ini_vac_dia_fin_vac[0]['dia_ini_vac'], $fechaComparacion) == 0){
 //Se ha solicitado un periodo de un mes natural.
 //Las vacaciones se cuentan del máximo días hábiles posibles ya que se ha pedido un mes natural
 de vacaciones
 $ret = PermisosValidacion::f_LeerMinMaxDias('VAC', $nulo, $ptotalDiaslaboVacMax, $nulo1,$nulo2);
 if($ret<0) return -1;

 if($ptotalDiaslaboVac >= $ptotalDiaslaboVacMax)
 $ptotalDiaslaboVac = $ptotalDiaslaboVacMax;
 }
 // Fin solicitud de un mes natural en un Único periodo
}
// Fin solicitud de un único periodo
IgepDebug::setDebug(DEBUG_USER, 'FIN f_recalcularTotalVACMesNaturalAnulacion');
return 0;
}

function f_RecalcularTotalVACMesNatural($pcclase,$pperiodo,$ppfechaini,$ppfechafin,$pcmun,$pcpro,&$ptotal_diaslabo_vac,
 $pnregpgv){
// -----
// Recalculo de total de días hábiles de vacaciones cuando se pide un intervalo de un mes natural
// -----
IgepDebug::setDebug(DEBUG_USER, 'INI f_RecalcularTotalVACMesNatural');

if ($ppfechaini!=null)
 $pfechaini = clone $ppfechaini;
if ($ppfechafin!=null)
 $pfechafin = clone $ppfechafin;

$g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
$con = new IgepConexion($g_dsn, true);
if ($pcclase=='VAC' OR $pcclase=='LIP'){ //Vacaciones y Días Adicionales
 $res = $con->consultar("SELECT count(*) as `periodos_solicitados`
 FROM TPER_SOLICITUDES
 WHERE nregpgv = '$pnregpgv' and cclase = 'VAC' and periodo = '$pperiodo' and
 NOT ((estado in ('NR','NI')) OR
 (situacion = 'A' and estado='NP' and ffirmaresolucion is not null) OR
 (situacion = 'B' and estado='AP' and ffirmaresolucionanula is not null)) ");

 if($res===-1)
 return -1;
 $var_periodos_solicitados = $res[0]['periodos_solicitados'];
 if($var_periodos_solicitados==1 AND $pcclase!='VAC'){
 // Solo se ha solicitado un periodo de vacaciones y no se está pidiendo otro, comprobar si dura un mes
 natural
 $res = $con->consultar("SELECT fecha_ini, fecha_fin
 FROM TPER_SOLICITUDES
 WHERE nregpgv = '$pnregpgv' and cclase = 'VAC' and periodo = '$pperiodo' and
 NOT ((estado in ('NR','NI')) OR
 (situacion = 'A' and estado='NP' and ffirmaresolucion is not null) OR
 (situacion = 'B' and estado='AP' and ffirmaresolucionanula is not null))
 ",array( 'DATATYPES'=>array('fecha_ini'=>TIPO_FECHA,'fecha_fin'=>TIPO_FECHA,));

 if($res===-1)
 return -1;
 $dia_ini_vac = clone $res[0]['fecha_ini'];
 $dia_fin_vac = clone $res[0]['fecha_fin'];
 }
}
}

```

```

}elseif($var_periodos_solicitados == 0 AND $pcclase == 'VAC'){
 $dia_ini_vac = clone $pfechaIni;
 $dia_fin_vac = clone $pfechaFin;
}

if(($var_periodos_solicitados == 1 AND $pcclase != 'VAC') OR ($var_periodos_solicitados == 0 AND $pcclase ==
'VAC')){
 // Solo cuando se ha solicitado un solo periodo de vacaciones, anteriormente o ahora, se puede tomar
 // en consideración el mes como natural

 //Sumamos 1 mes y LUEGO restamos un día
 $fechaComparacion = clone $dia_ini_vac;
 $fechaComparacion->addMonths(1);
 $fechaComparacion->subDays(1);

 if(gvHidraTimestamp::cmp($dia_fin_vac, $fechaComparacion) == 0){
 // Se ha solicitado un periodo de un mes natural.

 // Las vacaciones se cuentan del máximo días hábiles posibles ya que se ha pedido un mes natural
 // de vacaciones
 $ret = PermisosValidacion::f_LeerMinMaxDias('VAC', $nulo, $ptotal_diaslabo_vac_max,
 $nulo1,$nulo2);

 if($ret<0) return $ret;

 if($ptotal_diaslabo_vac >= $ptotal_diaslabo_vac_max){
 $ptotal_diaslabo_vac = $ptotal_diaslabo_vac_max;
 }
 }
} // Fin solicitud de un mes natural en un único periodo

} // Fin solicitud de un único periodo

} // Fin cálculo del total de días de VAC cuando se solicitan VAC o LIP

IgepDebug::setDebug(DEBUG_USER, 'FIN f_RecalcularTotalVACMesNatural');
} // Fin f_RecalcularTotalVACMesNatural

} // Fin clase PermisosValidacion
?>

```

– Clase Firmantes:

```

<?php

class Firmantes{

 var $f_inicio;
 var $f_fin;
 var $suplente;

 /**
 * Devuelve los grupos de firma en los que un responsable de firma es suplente
 * @param integer $nregpgv
 * @param string $sql
 * @return integer
 */
 function f_listaGruposFirmaSuplente($pnregpgv,&$sql){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_listaGruposFirmaSuplente');
 $sql ="SELECT sup.codcentro, sup.centro, sup.coddepartamento, sup.departamento, sup.codseccion, sup.seccion,
 p.dnombre || ' ' || p.dapell1 || ' ' || p.dapell2 as titular,p.nregpgv as codtitular,
 sup.activo
 FROM
 (
 SELECT
 c.codigo as codcentro, c.descripcion as centro,
 d.codigo as coddepartamento, d.descripcion as departamento,
 s.codigo as codseccion, s.descripcion as seccion,
 max(tit.nregpgv) as titular, f.activo
 FROM
 twps centros c, twps departamentos d, twps secciones s,
 TPER_FIRMANTES f left outer join TPER_FIRMANTES tit
 ON tit.centro = f.centro and
 tit.departamento = f.departamento and
 tit.seccion = f.seccion and
 tit.suplente = 'N'
 WHERE
 f.nregpgv = '$pnregpgv' and
 f.suplente = 'S' and
 (current_date >= f.f_inicio and current_date <= f.f_fin or f.f_fin is null)
 and c.codigo = f.centro
 and d.codigo = f.departamento
 and s.codigo = f.seccion
 group by c.codigo, c.descripcion, d.codigo, d.descripcion, s.codigo, s.descripcion,
 f.activo
 ) sup

```


```

 left outer join
 VPER_OCUPACION P
 on p.nregpgv = sup.titular";
IgepDebug::setDebug(DEBUG_USER, 'FIN f_listaGruposFirmaSuplente');
return 0;
}

/**
 * f_esResponsableNoSuplente: Devuelve si el usuario es responsable de firma no suplente
 */
function f_esResponsableNoSuplente($p_nregpgv, $pcentro, $pdepartamento, $pseccion){
IgepDebug::setDebug(DEBUG_USER, 'INICIO f_esResponsableNoSuplente');
//Se llama para saber si el usuario es responsable de firma y no es suplente
$g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
$conexion = new IgepConexion($g_dsn, true);

$fecha=new gvHidraTimestamp();
$fecha->setTime(0,0,0);
$fechaBD = $conexion->prepararFecha($fecha);

$res = $conexion->consultar('SELECT suplente as "suplente"
FROM TPER_FIRMANTES
WHERE nregpgv = \''.$p_nregpgv.'\' and
centro = \''.$pcentro.'\' and
departamento = \''.$pdepartamento.'\' and
seccion = \''.$pseccion.'\' and
(
('\'.$fechaBD.'\' >= f_inicio and
('\'.$fechaBD.'\' <= f_fin or f_fin is null)
)');
IgepDebug::setDebug(DEBUG_USER, 'FIN f_esResponsableNoSuplente');
if(empty($res[0]['suplente']) OR $res[0]['suplente']=='')
return FALSE;
else {
if($res[0]['suplente']=='S')
return FALSE;
else
return TRUE;
}
}

/**
 * MÃtodo estÃtico
 */
function f_esResponsableDePuertos($pnregpgv){
//El Jefe de la Divisi3n de explotaci3n y conservaci3n de puertos es la persona encargada de firmar
//las solicitudes de todo el personal de puertos, es decir, es la persona responsable que en TPER_FIRMANTES
// tenga como centro 03, departamento 01 y secci3n 21.
IgepDebug::setDebug(DEBUG_USER, 'INICIO f_esResponsableDePuertos');
$g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
$conexion = new IgepConexion($g_dsn, true);
if($pnregpgv!='')
$nregpgv= " SELECT nregpgv as \"nregpgv\" FROM TPER_FIRMANTES".
" WHERE centro='03' and ".
" departamento = '01' and ".
" seccion='21' and".
" nregpgv = \"'$pnregpgv'\" and".
" (suplente='N' or (suplente='S' and activo='S'))";

$res = $conexion->consultar($nregpgv);
IgepDebug::setDebug(DEBUG_USER, 'FIN f_esResponsableDePuertos');
if(!empty($res[0]['nregpgv']))
return TRUE;
else
return FALSE;
}

/**
 * f_activarSuplenteFirma: Activa el grupo de firma seleccionado para el suplente de firma
 * @return boolean
 */
function f_activarSuplenteFirma($pcodcentro, $pcoddepartamento, $pcodseccion, $pnregpgv, &$resultado){
IgepDebug::setDebug(DEBUG_USER, 'INICIO f_activarSuplenteFirma');
$g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
$conexion = new IgepConexion($g_dsn, true);
// Primero se obtiene la lista de usuarios responsables titulares para enviarles un correo
$grupo = array("centro"=>$pcodcentro, "departamento"=>$pcoddepartamento, "seccion"=>$pcodseccion);
$current_date=new gvHidraTimestamp();
$current_date->setTime(0,0,0);
$destinatarios=Firmantes::f_dameResponsables($grupo, $current_date, $current_date, 'S');

$centro = "
SELECT descripcion
FROM twps_centros
WHERE codigo = '$pcodcentro'";

$departamento = "
SELECT descripcion
FROM twps_departamentos
WHERE codigo = '$pcoddepartamento'";

$seccion = "
SELECT descripcion
FROM twps_secciones
WHERE codigo = '$pcodseccion'";

$centro=$conexion->consultar($centro);
$departamento=$conexion->consultar($departamento);
$seccion=$conexion->consultar($seccion);

```

```

$centro=$centro[0]['descripcion'];
$ddepartamento=$ddepartamento[0]['descripcion'];
$dseccion=$dseccion[0]['descripcion'];

// Luego se activa el suplente temporalmente para que pueda firmar,
// salvo que ya está activado

// Obtenemos la fecha y hora del día y recuperamos la de fin de activación temporal del suplente

$ffinactivo= new gvHidraTimestamp(); // obtiene fecha y hora del sistema

// incluye campo f_fin_activo de siguiente línea
$consulta="SELECT activo,f_fin_activo
FROM TPER_FIRMANTES
WHERE nregpgv='$pnregpgv' and
 centro = '$pcodcentro' and
 departamento = '$pcoddepartamento' and
 seccion = '$pcodseccion'";

$res=$conexion->consultar($consulta);
if ($res<0)return FALSE;
// Si no está activado o si está activado y ha pasado la hora de activación temporal lo activamos.
$ffinactivo_ant=$res[0]['f_fin_activo'];
$var_activo=$res[0]['activo'];

if(($res[0]['activo']== 'N') or (($var_activo == 'S') and ($ffinactivo_ant < $ffinactivo) and ($ffinactivo_ant !=
null))) {

//Añadimos una hora al intervalo
$ffinactivo->modify("+1 hour");
$ffinactivo=$ffinactivo->format("d/m/Y H:i:s");
$update="
UPDATE
TPER_FIRMANTES
SET activo = 'S',f_fin_activo = '$ffinactivo'
WHERE nregpgv='$pnregpgv' and
 centro = '$pcodcentro' and
 departamento = '$pcoddepartamento' and
 seccion = '$pcodseccion'";

$res=$conexion->consultar($update);

//Se envía correo a los responsables de firma titulares
UsuariosDePersonal::f_dameNombreApellidosInteresado($pnregpgv,$dnombre, $dapell1, $dapell2);

// Mensaje a enviar en el correo
$message = "El suplente de firma $dnombre $dapell1 $dapell2 del centro $centro, departamento $departamento
y sección $seccion se ha activado temporalmente para firmar como responsable.";

//Enviar correo a los responsables
Solicitudes::f_enviarCorreo($pnregpgv,$destinatarios,$message,"PERSONAL - Activación temporal de suplente
de firma");

$resultado="Se ha activado temporalmente como suplente de firma del centro $centro, departamento
$ddepartamento y sección $seccion.";
IgepDebug::setDebug(DEBUG_USER, 'FIN f_activarSuplenteFirma');
return TRUE;
}else
$resultado="El suplente de firma del centro $centro, departamento $departamento y sección
$dseccion ya estaba activado.";
IgepDebug::setDebug(DEBUG_USER, 'FIN f_activarSuplenteFirma');
return TRUE;
}

/**
*f_desactivarSuplenteFirma: Desactiva el grupo de firma seleccionado para el suplente de firma
*@return boolean
*/
function f_desactivarSuplenteFirma($pcodcentro, $pcoddepartamento, $pcodseccion, $pnregpgv,&$activo,&$destinatarios,
&$mensaje){
IgepDebug::setDebug(DEBUG_USER, 'INICIO f_desactivarSuplenteFirma');
$g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
$conexion = new IgepConexion($g_dsn, true);
// Primero se obtiene la lista de usuarios responsables titulares
$grupo = array("centro"=>$pcodcentro,"departamento"=>$pcoddepartamento,"seccion"=>$pcodseccion);
$current_date=new gvHidraTimestamp();
$current_date->setTime(0,0,0);
$destinatarios=Firmantes::f_dameResponsables($grupo, $current_date, $current_date, 'S');

// Luego se desactiva el suplente para que ya no pueda firmar,
// salvo que ya está desactivado, en cuyo caso no hace nada

$centro ="
SELECT descripcion
FROM twps_centros
WHERE código = '$pcodcentro'";

$ddepartamento ="
SELECT descripcion
FROM twps_departamentos
WHERE código = '$pcoddepartamento'";

$dseccion ="
SELECT descripcion
FROM twps_secciones

```

```

 WHERE codigo = '$pcodseccion';

$centro=$conexion->consultar($centro);
$departamento=$conexion->consultar($departamento);
$seccion=$conexion->consultar($seccion);

$pcentro=$centro[0]['descripcion'];
$pddepartamento=$departamento[0]['descripcion'];
$psseccion=$seccion[0]['descripcion'];

$dnombre = '';
$dapell1 = '';
$dapell2 = '';
UsuariosDePersonal::f_dameNombreApellidosInteresado($pnregpgv, $dnombre, $dapell1, $dapell2);

$consulta="SELECT activo
 FROM TPER_FIRMANTES
 WHERE nregpgv='$pnregpgv' and
 centro = '$pcodcentro' and
 departamento = '$pcoddepartamento' and
 seccion = '$pcodseccion'";

$res=$conexion->consultar($consulta);
if ($res<0) return FALSE;
$activo=$res[0]['activo'];
//inicio y fin dejamos a nula la fecha y hora de fin de activacion.
if($activo=='S'){
 $update="
 UPDATE
 TPER_FIRMANTES
 SET activo = 'N',f_fin activo=null
 WHERE nregpgv='$pnregpgv' and
 centro = '$pcodcentro' and
 departamento = '$pcoddepartamento' and
 seccion = '$pcodseccion'";

 $res=$conexion->consultar($update);
 if($res<0) return FALSE;

 // Mensaje a enviar en el correo

 $mensaje = "El suplente de firma $dnombre $dapell1 $dapell2 del centro $pcentro, departamento
 $pddepartamento y sección $psseccion se ha desactivado para firmar como responsable";
 IgepDebug::setDebug(DEBUG_USER,'FIN true f_desactivarSuplenteFirma');
 return TRUE;
}
else
 $mensaje = "El suplente de firma $dnombre $dapell1 $dapell2 del centro $pcentro, departamento
 $pddepartamento y sección $psseccion ya estaba desactivado para firmar como responsable";
 IgepDebug::setDebug(DEBUG_USER,'FIN false f_desactivarSuplenteFirma');
 return TRUE;
}

function f_dameResponsables($pgrupo,$ppfinicio,$ppfsolicitud,$ptitular){
 //Se llama para obtener los destinatarios del correo enviado a
 //los responsables de firmar las solicitudes
 IgepDebug::setDebug(DEBUG_USER,'INICIO f_dameResponsables-->Grupo:'.$pgrupo);
 $pfinicio = clone $ppfinicio;
 $pfsolicitud = clone $ppfsolicitud;

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 //Desglosamos el parámetro "pgrupo" en codcentro, coddepartamento y codsección
 $var_centro=$pgrupo['centro'];
 $var_departamento=$pgrupo['departamento'];
 $var_seccion=$pgrupo['seccion'];

 $pfinicioBD = $con->prepararFecha($pfinicio);
 $pfsolicitudBD = $con->prepararFecha($pfsolicitud);

 $nregpgv= "SELECT nregpgv FROM TPER_FIRMANTES WHERE centro = '$var_centro' and
 departamento = '$var_departamento' and
 seccion = '$var_seccion' and
 (('pfinicioBD' >= f_inicio and ('$pfinicioBD' <= f_fin or f_fin is null))
 or ('$pfsolicitudBD' >= f_inicio and ('$pfsolicitudBD' <= f_fin or f_fin is null)))
 and (suplente='N' or (suplente='S' and activo='S' and '$ptitular' = 'N'
 and (current_timestamp <= f_fin_activo or f_fin_activo is null) ));";

 $res = $con->consultar($nregpgv);
 if($res!=-1){
 $responsables = array();
 foreach($res as $responsable)
 array_push($responsables,$responsable['nregpgv']);
 IgepDebug::setDebug(DEBUG_USER,'FIN f_dameResponsables');
 return $responsables;
 }
 IgepDebug::setDebug(DEBUG_USER,'FIN f_dameResponsables');
 return -1;
}

/**
 * f_obtenerGrupos: Obtener el grupo o grupos a los que puede firmar un usuario
 */
function f_obtenerGruposFirma($pnregpgv,$pactivo){
 IgepDebug::setDebug(DEBUG_USER,'INICIO f_obtenerGruposFirma');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');

```

```

$conexion = new IgepConexion($g_dsn, true);
$query="SELECT centro as \"centro\",departamento as \"departamento\",seccion as \"seccion\" FROM tper_firmantes f
WHERE nregpgv = '$pnregpgv' and current_date >= f_inicio AND
(current_date <= f_fin or f_fin is null) AND
((activo='S' and (current_timestamp <= f_fin_activo or f_fin_activo is null)) or ('$pactivo='N' or
suplente='N'))";

$res = $conexion->consultar($query);
IgepDebug::setDebug(DEBUG_USER,'FIN f_obtenerGruposFirma');
if(count($res)==0){
 $res=-1;
}
return $res;
}

function f_esResponsablePersonalTitular($pnregpgv){
 // Devuelve si la persona pasada por parámetro es la responsable titular del servicio de personal según esté
 establecido en Firmantes

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_esResponsablePersonalTitular');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 if($pnregpgv!='')

 $nregpgv= " SELECT nregpgv as \"nregpgv\" FROM TPER_FIRMANTES".
 WHERE centro='03' and
 departamento = '06' and
 seccion='37' and
 nregpgv = ".$pnregpgv." and
 suplente='N' ";

 $res = $conexion->consultar($nregpgv);
 IgepDebug::setDebug(DEBUG_USER,'FIN f_esResponsablePersonalTitular');
 if(!empty($res[0]['nregpgv']))
 return TRUE;
 else
 return FALSE;
}

function f_esFirmanteTitular($pnregpgv){
 // Devuelve si la persona pasada por parámetro es firmante titular de algún grupo de firma según esté establecido en
 Firmantes

 IgepDebug::setDebug(DEBUG_USER,'INICIO f_esFirmanteTitular');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);
 if($pnregpgv!='')

 $nregpgv= " SELECT distinct nregpgv as \"nregpgv\" FROM TPER_FIRMANTES
 WHERE nregpgv = ".$pnregpgv." and
 suplente='N' ";

 $res = $conexion->consultar($nregpgv);
 IgepDebug::setDebug(DEBUG_USER,'FIN f_esFirmanteTitular');
 if(!empty($res[0]['nregpgv']))
 return TRUE;
 else
 return FALSE;
}

function f_esResponsableDePuertosNoSuplente($pnregpgv){
 //El Jefe de la División de explotación y conservación de puertos es la persona encargada de firmar
 //las solicitudes de todo el personal de puertos, es decir, es la persona responsable que en
 TPER_FIRMANTES
 // tenga como centro 03, departamento 01 y sección 21.
 IgepDebug::setDebug(DEBUG_USER,'INICIO f_esResponsableDePuertosNoSuplente');
 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $con = new IgepConexion($g_dsn, true);
 $query = "SELECT suplente
 FROM TPER_FIRMANTES
 WHERE centro='03' and
 departamento = '01' and
 seccion='21' and
 nregpgv = '$pnregpgv'";
 $res = $con->consultar($query);
 IgepDebug::setDebug(DEBUG_USER,'FIN f_esResponsableDePuertosNoSuplente');
 if($res==-1)
 return FALSE;
 else
 $var_esResponsableDePuertosSuplente= $res[0]['suplente'];
 if(empty($var_esResponsableDePuertosSuplente))
 return FALSE;
 else{
 if($var_esResponsableDePuertosSuplente=='S')
 return FALSE;
 else
 return TRUE;
 }
}

/**

```

```

* f_obtenerGrupoNoFichan:
* Devuelve una cadena de texto con el centro, departamento y sección de los responsables de firmar
* en los centros de trabajo donde no se ficha y las personas que realizan sustituciones en puertos
**/
function f_obtenerGrupoNoFichan($pccentrab,$pnregpgv,$pcdg,$pcserv,&$pgrupo) {
 IgepDebug::setDebug(DEBUG_USER,'INICIO f_obtenerGrupoNoFichan');

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);

 // Buscamos en tper_personas o tpr2_personas si la persona ficha.
 $query="SELECT ficha as \"ficha\" FROM tper_personas WHERE nregpgv = '$pnregpgv' ";
 $fichaPersona = $conexion->consultar($query);
 if(count($fichaPersona)==0){
 $query="SELECT ficha as \"ficha\" FROM tpr2_personas WHERE nregpgv = '$pnregpgv' ";
 $fichaPersona = $conexion->consultar($query);
 }

 // 1) Si no ficha, buscamos en tper_cod centros_trab para ver si en el centro donde trabaja se ficha.
 if ($fichaPersona[0]['ficha']=='N'){
 $query="SELECT ficha as \"ficha\" FROM tper_cod centros_trab WHERE ccentrab = '$pccentrab' ";
 $fichaCentro = $conexion->consultar($query);
 // Si se ficha, buscaremos de ese centro de trabajo algún empleado que fiche.

 if ($fichaCentro[0]['ficha']=='S'){
 // Añadimos nuevos parametros a la llamada
 $listaEmpleados = UsuariosDePersonal::f_dameEmpleadosFichanPorCentro($pccentrab,$pcdg,$pcserv);

 if (count($listaEmpleados)!=0){
 $pgrupo= Personal::f_obtenerGrupo($listaEmpleados[0]);
 }
 }
 }

 elseif (($fichaPersona[0]['ficha']=='C')){
 $query="SELECT ficha as \"ficha\",nregpgv as \"nregpgv\" FROM tper_cod centros_trab WHERE ccentrab = '$pccentrab' ";
 $res = $conexion->consultar($query);
 $firmante=$res[0]['nregpgv'];
 $fichaCentro=$res[0]['ficha'];

 if ($fichaCentro=='N' and count($firmante)!=0){
 $pgrupo= Personal::f_obtenerGrupo($firmante);
 }
 }

 IgepDebug::setDebug(DEBUG_USER,'FIN f_obtenerGrupoNoFichan');

 return 0;
} // FIN f_obtenerGrupoNoFichan

function f_consultarFirmantes($pcentro,$pdepartamento,$pgrupo,$pfirmante,$pfirmado) {
 IgepDebug::setDebug(DEBUG_USER,'INICIO f_consultarFirmantes');

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);

 // En función de si se quieren visualizar los firmantes de un solicitante o los grupos de firma de un firmante,
 // se utiliza una select u otra, en la que se filtra por los parámetros de entrada

 if(!empty($pfirmado)){
 // Antes de obtener el grupo de firma del firmado, comprobamos si ficha.
 // Si no fichase, se buscará el grupo de firma de otra persona de su DG, Serv. y centro de trabajo que sí
 // que fiche,
 // Si no ficha y tampoco en su centro de trabajo, se obtendrá el responsable de firma del centro, que será
 // lo único que se muestre en pantalla, sin dejar que se edite.

 // El contenido de f_dameFirmantes() es lo que había aquí con alguna modificación
 Firmantes::f_dameFirmantes($pfirmado,'S', $resultado, $var_query);

 if($var_query='') {
 // Para sacar la informacion en el mensaje del diseño en el caso de que el firmado no ficha
 // o bien fiche según su centro, y en su centro de trabajo no se ficha
 return $resultado;
 }
 }

 else {
 $this->setSelectForSearchQuery("SELECT suplente as \"suplente\", dapell1||' '||CASE WHEN dapell2 is null THEN ''
 ELSE dapell2 END||', '||dnombre as \"Nombre\",
 tper_firmantes.nregpgv , centro, departamento,seccion,
 twps_centros.descripcion as \"nomcentro\",
 twps_departamentos.descripcion as \"nomdepartamento\",
 twps_secciones.descripcion as \"nomseccion\",suplente,activo" .
 FROM tper_firmantes , vper_ocupacion_historico , twps_centros , twps_departamentos ,
 twps_secciones ");
 $this->setWhereForSearchQuery("tper_firmantes.nregpgv = vper_ocupacion_historico.nregpgv AND tper_firmantes.centro =
 twps_centros.codigo AND tper_firmantes.departamento = twps_departamentos.codigo
 AND tper_firmantes.seccion = twps_secciones.codigo");
 }
}

```

```

$str_where = '';
if(!empty($pcentro)){
 if($str_where!=''){
 $str_where.=' AND ';
 }
 $str_where.= " tper_permisos.centro = '". $pcentro. "' ";
 if(!empty($pdepartamento)){
 if($str_where!=''){
 $str_where.=' AND ';
 }
 $str_where.= " tper_permisos.departamento = '". $pdepartamento. "' ";
 if(!empty($pgrupo)){
 if($str_where!=''){
 $str_where.=' AND ';
 }
 $str_where.= " tper_permisos.seccion = '". $pgrupo. "' ";
 }
 }
}

if(!empty($pfirmante)){
 if($str_where!=''){
 $str_where.=' AND ';
 }
 $str_where.= " tper_permisos.nregpgv = '". $pfirmante. "' ";
}

}

$this->setOrderByForSearchQuery("twps_centros.descripcion,twps_departamentos.descripcion,twps_secciones.descripcion");

//La select que editamos, es decir la que mostramos en el panel de edici3n (ficha)
$this->setSelectForEditQuery("SELECT substr(tper_firmantes.nregpgv, 1,8) as `DNI`,suplente as `suplente`,
dapell1||' '||CASE WHEN dapell2 is null THEN '' ELSE dapell2 END||', '||dnombre as `Nombre`,
tper_firmantes.nregpgv , tper_firmantes.centro as `fil_centro`,
tper_firmantes.departamento as `fil_departamento`,tper_firmantes.seccion as `fil_seccion`,
f_inicio, f_fin,suplente,activo, twps_centros.descripcion as `nomcentro`,
twps_departamentos.descripcion as `nomdepartamento`,
twps_secciones.descripcion as `nomseccion`
FROM tper_firmantes, vper_ocupacion_historico, twps_centros, twps_departamentos, twps_secciones");

$this->setWhereForEditQuery("tper_firmantes.nregpgv = vper_ocupacion_historico.nregpgv AND tper_firmantes.centro = t
wps_centros.codigo AND tper_firmantes.departamento = twps_departamentos.codigo AND
tper_firmantes.seccion = twps_secciones.codigo");

$this->setOrderByForEditQuery("4");

IgepDebug::setDebug(DEBUG_USER, 'FIN f_consultarFirmantes');

return 0;
} // FIN f_consultarFirmantes

/**
 * f_obtenerFirmanteOEmpleadoGrupoNoFichan:
 * Devuelve un empleado del grupo en que sA que se ficha, o el responsable de firma del centro en el que no se ficha
 */
function f_obtenerFirmanteOEmpleadoGrupoNoFichan($pcentrab, $pnregpgv,$pcdg, $pcserv, &$pfichaCentro, &$pfirmante){
 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_obtenerFirmanteOEmpleadoGrupoNoFichan');

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);

 // Buscamos en tper_personas o tpr2_personas si la persona ficha.
 $query="SELECT ficha as `ficha` FROM tper_personas WHERE nregpgv = '$pnregpgv' ";
 $res = $conexion->consultar($query);
 if(count($res)==0){
 $query="SELECT ficha as `ficha` FROM tpr2_personas WHERE nregpgv = '$pnregpgv' ";
 $res = $conexion->consultar($query);
 }

 // 1) Si no ficha, buscamos en tper_cod_centros_trab para ver si en el centro donde trabaja se ficha.
 if ($res[0]['ficha']=='N'){
 $query="SELECT ficha as `ficha`,nregpgv as `nregpgv` FROM tper_cod_centros_trab WHERE ccentrab =
'$pcentrab' ";
 $res2 = $conexion->consultar($query);
 $pfirmante = $res2[0]['nregpgv'];
 $pfichaCentro = $res2[0]['ficha'];

 // Si se ficha, buscaremos de ese centro de trabajo alg3n empleado que fiche.
 if ($res2[0]['ficha']=='S'){
 $listaEmpleados = UsuariosDePersonal::f_dameEmpleadosFichanPorCentro($pcentrab,$pcdg,$pcserv);
 if (count($listaEmpleados)!=0){
 $pfirmante=$listaEmpleados[0];
 }
 }
 elseif ($res2[0]['ficha']=='N'){
 $pfichaCentro = $res2[0]['ficha'];
 $pfirmante=$res2[0]['nregpgv'];
 return -1;
 }
 }

 // 2) Si ficha seg3n centro, buscamos en tper_cod_centros_trab para ver si en el centro donde trabaja no se ficha.
 elseif (($res[0]['ficha']=='C')){
 $query="SELECT ficha as `ficha`,nregpgv as `nregpgv` FROM tper_cod_centros_trab WHERE ccentrab =
'$pcentrab' ";
 $res3 = $conexion->consultar($query);
 $pfirmante=$res3[0]['nregpgv'];
 $pfichaCentro=$res3[0]['ficha'];
 }

 IgepDebug::setDebug(DEBUG_USER, 'FIN f_obtenerFirmanteOEmpleadoGrupoNoFichan');
}

```

```

 return 0;
 } // FIN f_obtenerFirmanteOEmpleadoGrupoNoFichan

 /**
 * f_dameFirmantes:
 * Devuelve los firmantes de una determinada persona o la query que lo obtiene
 */
 function f_dameFirmantes($pnregpgv,$pconsultaFirmantes,&$presultado,&$pquery){

 IgepDebug::setDebug(DEBUG_USER, 'INICIO f_dameFirmantes');

 $g_dsn = ConfigFramework::getConfig()->getDSN('g_dsn');
 $conexion = new IgepConexion($g_dsn, true);

 // Antes de obtener el grupo de firma del firmado, comprobamos si ficha.
 // Si no fichase, se buscará el grupo de firma de otra persona de su DG, Serv. y centro de trabajo que sí que fiche,
 // Si no ficha y tampoco en su centro de trabajo, se obtendrá el responsable de firma del centro, que será lo único
 // que se muestre en pantalla, sin dejar que se edite.

 // Inicializamos los valores de retorno
 $presultado = array();
 $pquery = "";

 if (!UsuariosDePersonal::f_noFichan($pnregpgv)){
 $grupoFirma = Personal::f_obtenerGrupo($pnregpgv);
 }
 else{
 UsuariosDePersonal::f_obtenerCdgCserv($pnregpgv, $cdg, $cserv);
 UsuariosDePersonal::f_dameCentroTrab($pnregpgv, $ccentrab);
 Firmantes::f_obtenerFirmanteOEmpleadoGrupoNoFichan($ccentrab, $pnregpgv,$cdg, $cserv, $ficha,
 $firmanteGrupoNoFichan);

 if(!empty($firmanteGrupoNoFichan) or $firmanteGrupoNoFichan!=''){
 if ($ficha=='S'){
 $grupoFirma = Personal::f_obtenerGrupo($firmanteGrupoNoFichan);
 }
 elseif ($ficha=='N'){

 if ($pconsultaFirmantes=='S'){
 // Para sacar la informacion en el mensaje del diseño en el caso de que el
 // firmado no ficha
 // o bien fiche según su centro, y en su centro de trabajo no se ficha
 $presultado['ficha']=$ficha;
 $presultado['firmanteGrupoNoFichan']=$firmanteGrupoNoFichan;
 }
 else{
 $presultado['firmanteGrupoNoFichan']=$firmanteGrupoNoFichan;
 }
 }
 }
 }

 if(!empty($grupoFirma)){
 $var_centro = $grupoFirma[centro];
 $var_departamento = $grupoFirma[departamento];
 $var_seccion = $grupoFirma[seccion];
 // Query básica sobre la que se van a añadir las condiciones de búsqueda
 $pquery ="SELECT suplente as \"suplente\", dapell1||' '||CASE WHEN dapell2 is null THEN '' ELSE dapell2
 END||', '||dnombre as \"Nombre\",
 tper_firmantes.nregpgv , centro, departamento,seccion,
 twps_centros.descripcion as \"nomcentro\",
 twps_departamentos.descripcion as \"nomdepartamento\",
 twps_secciones.descripcion as \"nomseccion\",suplente,activo
 FROM tper_firmantes, vper_ocupacion_historico, twps_centros, twps_departamentos, twps_secciones

 WHERE tper_firmantes.nregpgv = vper_ocupacion_historico.nregpgv AND tper_firmantes.centro =
 twps_centros.codigo AND tper_firmantes.departamento = twps_departamentos.codigo
 AND tper_firmantes.seccion = twps_secciones.codigo
 AND tper_firmantes.centro = '$var_centro'
 AND tper_firmantes.departamento = '$var_departamento'
 AND tper_firmantes.seccion = '$var_seccion'
 ORDER BY tper_firmantes.suplente,Nombre ";

 }

 // Si no tenemos grupo de firma pero sí firmante, mostramos sólo el firmante
 else {

 if(!empty($firmanteGrupoNoFichan)){
 $pquery="SELECT 'N', h.dapell1 || ' ' || h.dapell2 || ' ' || h.dnombre as nombre,h.nregpgv,
 nulo, nulo, nulo, nulo, nulo, nulo
 FROM VPER_OCUPACION_HISTORICO h
 WHERE h.nregpgv = '$var_centro'
 ORDER BY nombre";
 }
 }
 }

```

```
IgepDebug::setDebug(DEBUG_USER, 'FIN f_dameFirmantes');  
 return 0;  
} // FIN f_dameFirmantes  
  
}  
?>
```