

Manual del programador

INDICE – Manual del programador

6	Manual del Programador.....	252
6.1	Introducción	252
6.2	Clases del Modelo.....	252
	Class ArticuloBean.....	252
	Class EstudiosBean	267
	Class ForoBean	269
	Class GustosBean.....	278
	Class InfoPortalBean.....	281
	Class InfoVariosBean.....	282
	Class JobbiesBean	283
	Class NotasBean.....	285
	Class NoticiasBean.....	290
	Class PagesRowSet	299
	Class PaisesBean	306
	Class ProfesionesBean	308
	Class ProvinciasBean	311
	Class RevistaBean	313
	Class SectoresBean	332
	Class sqlAux.....	334
	Class UsuarioBean	336
	Class Constantes.....	356
	Class GestorUsuarioBean.....	359
6.3	Clases de los Controladores	373
	Class eventosAdministrador.....	373
	Class eventosCliente	374
	Class eventosPortal	376
	Class eventosRevisor	378
	Class eventosRevista	379
	Class eventosUsuario	381
6.4	Clases de utilería	383
	Class ErrorBean	383
	Class Cadenas.....	384

Class Email.....	385
Class Encriptar	386
Class Fechas	387

6 Manual del Programador

6.1 Introducción

En esta fase se describirán las clases que se han identificado en la fase de diseño. Se tratará de realizar una descripción, ya vista en el diseño, pero ahora adaptándola a la tecnología Java, ya que en el diseño se describe independientemente del lenguaje elegido para la implementación.

Para la descripción de las distintas clases, nos vamos a ayudar de la documentación generada por el programa javadoc incluido con el entorno de desarrollo de Java (J2SDK).

Distribuiremos las clases según pertenezcan al Modelo o Controlador del Patrón MVC.

6.2 Clases del Modelo

tablas

Class ArtículoBean

java.lang.Object

|

+++tablas.ArtículoBean

All Implemented Interfaces:

java.io.Serializable

```
public class ArtículoBean
 extends java.lang.Object
 implements java.io.Serializable
```

Clase que sirve para acceder a la base de datos y que gestiona los Artículos que hay en el sistema, permite albergar las búsquedas en páginas (búsqueda PRS).

See Also:

[Serialized Form](#)

Constructor Summary

[ArtículoBean](#) ()

Realiza la conexión con la base de datos

Method Summary

void	buscar (int _idSecc) Se buscan los artículos que están contenidas en una determinada Sección (Busqueda PRS)
void	buscar (int _idSecc, java.lang.String _palabra, boolean _titulo, boolean _descripcion, boolean _palabrasClave, int _numResultados) Se buscan los artículos que cumplan los parámetros pasados (Busqueda PRS), si no se introduce parámetro se ignora que el artículo cumpla ese parámetro

void	<u>buscarArticulo</u> (int _idArti) Busca un artículo y se sitúa sobre el para coger sus atributos los métodos get.
void	<u>buscarArticulosNuevos</u> (java.lang.String _eMail, int _idRevi) Busca los artículos que está revisando un revisor en una determinada revista.
void	<u>buscarArticulosNuevosSinInteres</u> (java.lang.String _eMail, int _idRevi) Busca un artículo que no tiene un revisor asignado pero que además NO coincide con las palabras clave del revisor, además debe estar contenido en una determinada revista
void	<u>buscarArticulosNuevosSinRevisor</u> (java.lang.String _eMail, int _idRevi) Busca los artículos que no tienen revisor asociado pero que sus palabras clave tienen alguna coincidencia con las palabras clave del revisor y que estén asociados con una determinada revista.
void	<u>buscarMasVisitados</u> (int _idRevi) Se buscan los artículo más visitados de una determinada revista
void	<u>buscarMasVotados</u> (int _idRevi) Se buscan los artículo más votados de una determinada revista
void	<u>buscarTopArticulos</u> (java.lang.String _palabra, boolean _tituloArti, boolean _descripArti, boolean _palabrasArti) Se realiza una búsqueda y se almacenan todas los artículos en páginas (Búsqueda PRS).
void	<u>buscarUltimos</u> (int _idRevi) Se buscan los últimos artículo publicados en una determinada revista
void	<u>desconectar</u> () Se desconecta la base de datos.
boolean	<u>eliminarArticuloNuevo</u> (int _id) eliminar un articulo
boolean	<u>eliminarPalabrasClaveArticulo</u> (int _id) Elimina las palabras claves asociadas con un artículo
protected void	<u>finalize</u> () Cuando se finaliza el objeto se deberá de desconectar de la base de datos si aun sigue conectado el objeto
boolean	<u>firstPage</u> () Se va a la primera página de la búsqueda (PRS) y nos situamos sobre el primer elemento.
java.lang. String	<u>getAutor</u> () Se devuelve el Autor del autor del del artículo, previamente hay que hacer una búsqueda de artículos
java.lang. String	<u>getComentario</u> () Se devuelve el comentario de un artículo, previamente hay que hacer una búsqueda de artículos
int	<u>getCountComentariosArticulo</u> (int _id) Para saber cuantos cometarios tiene un artículo.
java.lang. String	<u>getDescripcion</u> () Se devuelve la descripcion del Artículo, previamente hay que hacer una búsqueda de articulos

java.lang.String	<u>getElements</u> () Devuelve el número de resultados de la búsqueda PRS
java.lang.String	<u>getElementsInPage</u> () Nos devuelve el número de elementos que conforman una página en una búsqueda PRS
java.lang.String	<u>getEmail</u> () Se devuelve el correo electrónico del autor de un artículo, previamente hay que hacer una búsqueda de artículos
java.lang.String	<u>getExtension</u> () Se devuelve la extensión del artículo, previamente hay que hacer una búsqueda de artículos
java.lang.String	<u>getExtension</u> (int _id) Se devuelve la extensión del archivo que contiene el artículo
java.lang.String	<u>getFecha</u> () Se devuelve la fecha en la cual se creo el artículo, previamente hay que hacer una búsqueda de artículos o la fecha de la publicación de un artículo búsqueda de los artículos publicados
java.lang.String	<u>getFechaPublicacion</u> (int _id) Nos devuelve la fecha en la que fue publicado un artículo
int	<u>getIdArticulo</u> () Se devuelve el Identificador del Artículo
int	<u>getIdArticulo</u> (int _idRevi, java.lang.String _email, java.lang.String _titulo, java.lang.String _descripcion, java.lang.String _autor, java.sql.Date _fecha, java.lang.String _extension, boolean _imagen)
int	<u>getIdRevista</u> () Se devuelve el Identificador de la revista en la cual está asociado el artículo, previamente hay que hacer una búsqueda de artículos
int	<u>getIdSeccion</u> () Se devuelve el identificador de la sección, previamente hay que hacer una búsqueda de donde están publicados los artículos
int	<u>getIdSeccPublicado</u> (int _id) Nos devuelve el identificador de la sección en la cual un artículo está publicado
boolean	<u>getNext</u> () Se pasa al siguiente elemento de una búsqueda normal (si es que hay más elementos),
java.lang.String	<u>getPage</u> () Para saber sobre que página estamos situados en una búsqueda PRS
java.lang.String	<u>getPages</u> () Para saber cuantas páginas ha devuelto la búsqueda PRS
java.lang.String	<u>getPalabraClave</u> () Se devuelve el nombre de la palabra clave, se ha de buscar palabras clave
java.lang.String	<u>getPrsAutor</u> () Para coseguir el nombre del autor del artículo sobre el cual estamos en una búsqueda PRS
java.lang	<u>getPrsDescripcion</u> ()

g.String	Para coseguir la descripción del artículo sobre el cual estamos en una búsqueda PRS
java.lang.String	<u>getPrsEmail()</u> Para coseguir el correo electrónico del autor del artículo sobre el cual estamos en una búsqueda PRS
java.lang.String	<u>getPrsExtension()</u> Para coseguir la extensión en la cual se alberga el artículo correspondiente al artículo sobre el cual estamos en una búsqueda PRS
java.lang.String	<u>getPrsFechaEnvio()</u> Para coseguir la fecha en la que se envió el artículo sobre el cual estamos en una búsqueda PRS
int	<u>getPrsIDArticulo()</u> Para coseguir el ID del artículo sobre el cual estamos en una búsqueda PRS
int	<u>getPrsIDRevista()</u> Para coseguir el ID de la revista en la cual fue subido el artículo sobre el cual estamos en una búsqueda PRS
int	<u>getPrsSumaVotaciones()</u> Para coseguir la Suma de las votaciones que ha tenido el artículo sobre el cual estamos en una búsqueda PRS
java.lang.String	<u>getPrsTitulo()</u> Para coseguir el Título que tiene el artículo sobre el cual estamos en una búsqueda PRS
int	<u>getPrsVisitas()</u> Para coseguir las visitas que ha tenido el artículo sobre el cual estamos en una búsqueda PRS
int	<u>getPrsVotaciones()</u> Para coseguir el número de votaciones que ha tenido el artículo sobre el cual estamos en una búsqueda PRS
int	<u>getSumaVotaciones()</u> Se devuelve la Suma de Votaciones que ha tenido el artículo, previamente hay que hacer una búsqueda de artículos
java.lang.String	<u>getTitulo()</u> Se devuelve el Título del artículo, previamente hay que hacer una búsqueda de artículos
int	<u>getVisitas()</u> Se devuelve el numero de visitas que ha tenido este artículo, previamente hay que hacer una búsqueda de artículos

int	getVotaciones () Se devuelve el numero de votaciones que ha tenido un artículo, previamente hay que hacer una búsqueda de artículos
boolean	insertarPalabraClave (int _id, java.lang.String _palabra) Inserta una palabra clave asociada con un artículo
boolean	irPagina (int _pagina) Para ir en una búsqueda PRS a una determinada página
boolean	isArticuloRelacionadoSeccion (int _idArti, int _idSecc) Comprueba si la sección y el artículo tienen alguna palabra clave en común
boolean	isImagen () Devuelve si el artículo tiene imagen asociada o no, previamente hay que hacer una búsqueda de artículos
boolean	isPaginaAnterior () Para saber si hay alguna página antes sobre la cual estamos situados en búsqueda PRS
boolean	isPaginaSiguiente () Para saber si hay alguna página después sobre la cual estamos situados en una búsqueda PRS
boolean	isPrsTieneGrafico () Para saber si el artículo tiene una imagen asociada, sobre el cual estamos en una búsqueda PRS
boolean	lastPage () Se va a la última página de la búsqueda (PRS) y nos situamos sobre su primer elemento.
boolean	moverArticulo (int _idArti, int _idSeccDestino) Mover el artículo a otra sección
boolean	moverArticulos (int _idSecc, int _idSeccNueva) Mover los artículos de una sección a otra
boolean	newArticulo (int _idRevi, java.lang.String _eMail, java.lang.String _titulo, java.lang.String _descripcion, java.lang.String _autor, java.sql.Date _fecha, java.lang.String _extension, boolean _imagen) Inserta un nuevo artículo en el sistema
boolean	newComentario (java.lang.String _comentario, int _id, java.lang.String _autor) Insertamos un comentario asociado con un artículo
boolean	nextInPage () Se va al siguiente elemento de una búsqueda PRS.
boolean	nextPage () Se va a la siguiente página de la búsqueda PRS y nos situamos sobre el primer elemento.
boolean	previousPage () Se va a la página anterior en una búsqueda PRS
boolean	revisa (java.lang.String _eMail, int _id) Este método asocia un artículo con usuario revisor que se encargará posteriormente de revisarlo para su publicación

boolean	<u>setArticuloEnSeccion</u> (int _idArti, int _idSecc) Marca el artículo como publicado y lo asocia con la sección en la cual está contenido
void	<u>setBuscarComentarios</u> (int _id) Busca los comentarios que se han hecho a un artículo
void	<u>setBuscarPalabrasClave</u> (int _id) Busca las palabras clave asociadas a un determinado artículo
void	<u>setNoNext</u> () Sirve para evitar avanzar el cursor sobre el resultado de la búsqueda (PRS) al realizar el siguiente Next o alguna de sus variantes.
void	<u>setVisitaArticulo</u> (int _idArti) Sumamos una visita al artículo
boolean	<u>topPage</u> () Nos ponemos sobre el primer elemento de la página sobre la que estamos situados en una búsqueda PRS
boolean	<u>updateArticulo</u> (int _idArti, java.lang.String _titulo, java.lang.String _descripcion) Actualizar los datos sobre un artículo
void	<u>votoArticulo</u> (int _idArti, int _voto) Sumamos un voto al artículo, actualizando el numero de votaciones que tiene y la suma total de votos

Methods inherited from class java.lang.Object	
clone, equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait	

Constructor Detail

ArticuloBean

public **ArticuloBean** ()
Realiza la conexión con la base de datos

Method Detail

revisa

public boolean **revisa** (java.lang.String _eMail, int _id)
Este método asocia un artículo con usuario revisor que se encargará posteriormene de revisarlo para su publicación
Parameters:
_eMail - Es el correo electrónico del revisor
_id - Identificador del artículo
Returns:
true -> Si ha sido asociado correctamente False -> Pues no.

buscarArticulo

public void **buscarArticulo** (int _idArti)
Busca un artículo y se sitúa sobre él para coger sus atributos los métodos get.
Parameters:
_idArti - Es el identificador del artículo.

buscarArticulosNuevos

public void **buscarArticulosNuevos** (java.lang.String _eMail,

```
int _idRevi)
```

Busca los artículos que está revisando un revisor en una determinada revista. Posteriormente mediante los metodos get cogemos la información de estos.

Parameters:

_eMail - Es el correo electrónico del revisor.

_idRevi - Es el identificador de la revista.

buscarArticulosNuevosSinRevisor

```
public void buscarArticulosNuevosSinRevisor (java.lang.String _eMail,  
int _idRevi)
```

Busca los artículos que no tienen revisor asociado pero que sus palabras clave tienen alguna coincidencia con las palabras clave del revisor y que estén asociados con una determinada revista.

Parameters:

_eMail - Es el correo electrónico del revisor.

_idRevi - Es el identificador de la revista.

buscarArticulosNuevosSinInteres

```
public void buscarArticulosNuevosSinInteres (java.lang.String _eMail,  
int _idRevi)
```

Busca un artículo que no tiene un revisor asignado pero que además NO coincide con las palabras clave del revisor, además debe estar contenido en una determinada revista

Parameters:

_eMail - Es el correo electrónico del revisor.

_idRevi - Es el identificador de la revista.

getIdArticulo

```
public int getIdArticulo()
```

Se devuelve el Identificador del Artículo

Returns:

Un Entero 0 -> Error

getIdRevista

```
public int getIdRevista()
```

Se devuelve el Identificador de la revista en la cual está asociado el artículo, previamente hay que hacer una búsqueda de artículos

Returns:

Un Entero 0 -> Error

getExtension

```
public java.lang.String getExtension(int _id)
```

Se devuelve la extensión del archivo que contiene el artículo

Parameters:

_id - Es el identificador del artículo

Returns:

La extension

getExtension

```
public java.lang.String getExtension()
```

Se devuelve la extensión del artículo, previamente hay que hacer una búsqueda de artículos

Returns:

La extension

getComentario

```
public java.lang.String getComentario()
```

Se devuelve el comentario de un artículo, previamente hay que hacer una búsqueda de artículos

Returns:

El comentario

getTitulo

```
public java.lang.String getTitulo()
```

Se devuelve el Titulo del artículo, previamente hay que hacer una búsqueda de artículos

Returns:

El nombre del título

getIdSeccion

```
public int getIdSeccion()
```

Se devuelve el identificador de la sección, previamente hay que hacer una búsqueda de donde están publicados los artículos

Returns:

El nombre del título

getAutor

```
public java.lang.String getAutor()
```

Se devuelve el Autor del autor del del artículo, previamente hay que hacer una búsqueda de artículos

Returns:

El nombre del título

getDescripcion

```
public java.lang.String getDescripcion()
```

Se devuelve la descripcion del Artículo, previamente hay que hacer una búsqueda de artículos

Returns:

la descripción

getEmail

```
public java.lang.String getEmail()
```

Se devuelve el correo electrónico del autor de un artículo, previamente hay que hacer una búsqueda de artículos

Returns:

el correo electrónico del autor

isImagen

```
public boolean isImagen()
```

Devuelve si el artículo tiene imagen asociada o no, previamente hay que hacer una búsqueda de artículos

Returns:

True -> tiene imagen asociada False -> No la tiene

getFecha

```
public java.lang.String getFecha()
```

Se devuelve la fecha en la cual se creo el artículo, previamente hay que hacer una búsqueda de artículos o la fecha de la publicación de un artículo búsqueda de los artículos publicados

Returns:

Una cadena que es la fecha

getVisitas

```
public int getVisitas()
```

Se devuelve el numero de visitas que ha tenido este artículo, previamente hay que hacer una búsqueda de artículos

Returns:

el número de visitas

getVotaciones

```
public int getVotaciones()
```

Se devuelve el numero de votaciones que ha tenido un artículo, previamente hay que hacer una búsqueda de artículos

Returns:

el número de visitas

getSumaVotaciones

```
public int getSumaVotaciones()
```

Se devuelve la Suma de Votaciones que ha tenido el artículo, previamente hay que hacer una búsqueda de artículos

Returns:

el número de visitas

getNext

```
public boolean getNext()
```

Se pasa al siguiente elemento de una búsqueda normal (si es que hay más elementos),

Returns:

True -> Se ha pasado a la siguiente tupla de la búsqueda False -> Estamos al final y no hay más tuplas o no se ha efectuado la operación

eliminarArticuloNuevo

```
public boolean eliminarArticuloNuevo(int _id)
```

eliminar un artículo

Parameters:

_id - Es el identificador del artículo para eliminar

Returns:

True -> Se ha eliminado correctamente False -> No se ha podido eliminar

desconectar

```
public void desconectar()
```

Se desconecta la base de datos.

newComentario

```
public boolean newComentario(java.lang.String _comentario,  
 int _id,  
 java.lang.String _autor)
```

Insertamos un comentario asociado con un artículo

Parameters:

_comentario - Es el comentario que vamos a insertar

_id - Es el identificador del artículo

_autor - Es el nombre del autor del comentario

Returns:

True -> Se ha insertado correctamente False -> No se ha insertado correctamente

newArticulo

```
public boolean newArticulo(int _idRevi,  
 java.lang.String _eMail,  
 java.lang.String _titulo,  
 java.lang.String _descripcion,  
 java.lang.String _autor,  
 java.sql.Date _fecha,  
 java.lang.String _extension,  
 boolean _imagen)
```

Inserta un nuevo artículo en el sistema

Parameters:

_idRevi - Es el identificador de la revista en la cual se quiere publicar el artículo

_eMail - Es la dirección de correo electrónico del autor

_titulo - Es el título que tiene el artículo

_descripcion - Es una breve descripción del artículo

_autor - Es el nombre del autor del artículo

`_fecha` - Es la fecha asociada con la inserción de este artículo
`_extension` - Es la extensión que tiene el artículo (Doc o PDF)
`_imagen` - Si tiene imagen asociada o no el artículo
`return` - True -> Se ha insertado False -> No se ha podido insertar

votoArticulo

```
public void votoArticulo(int _idArti,
 int _voto)
```

Sumamos un voto al artículo, actualizando el número de votaciones que tiene y la suma total de votos

Parameters:

`_idArti` - Es el identificado del artículo al cual se le ha hecho un voto
`_voto` - Es la puntuación que se ha dado al voto

setVisitaArticulo

```
public void setVisitaArticulo(int _idArti)
```

Sumamos una visita al artículo

Parameters:

`_idArti` - Es el identificado del artículo al cual se le va a aumentar el número de visitas

updateArticulo

```
public boolean updateArticulo(int _idArti,
 java.lang.String _titulo,
 java.lang.String _descripcion)
```

Actualizar los datos sobre un artículo

Parameters:

`_idArti` - Es el identificador del artículo
`_titulo` - Es el título que tiene el artículo
`_descripcion` - Es una breve descripción del artículo
`return` - True -> Se ha modificado False -> No se ha podido modificar

getIdArticulo

```
public int getIdArticulo(int _idRevi,
 java.lang.String _eMail,
 java.lang.String _titulo,
 java.lang.String _descripcion,
 java.lang.String _autor,
 java.sql.Date _fecha,
 java.lang.String _extension,
 boolean _imagen)
```

insertarPalabraClave

```
public boolean insertarPalabraClave(int _id,
 java.lang.String _palabra)
```

Inserta una palabra clave asociada con un artículo

Parameters:

`_id` - Es el identificado del artículo
`_palabra` - Es la palabra clave que se inserta

Returns:

True -> Se ha insertado correctamente False -> Se ha producido algún error

setBuscarPalabrasClave

```
public void setBuscarPalabrasClave(int _id)
```

Busca las palabras clave asociadas a un determinado artículo

Parameters:

`_id` - Identificador de las palabras clave

setBuscarComentarios

```
public void setBuscarComentarios(int _id)
```

Busca los comentarios que se han hecho a un artículo

Parameters:

`_id` - Identificador del artículo

getPalabraClave

```
public java.lang.String getPalabraClave()
```

Se devuelve el nombre de la palabra clave, se ha de buscar palabras clave

Returns:

Una cadena que es su nombre

eliminarPalabrasClaveArticulo

```
public boolean eliminarPalabrasClaveArticulo(int _id)
```

Elimina las palabras claves asociadas con un artículo

Parameters:

`_id` - Es el identificador del artículo

Returns:

True -> Se ha eliminado correctamente False -> No se ha podido eliminar

isArticuloRelacionadoSeccion

```
public boolean isArticuloRelacionadoSeccion(int _idArti,  
 int _idSecc)
```

Comprueba si la sección y el artículo tienen alguna palabra clave en común

Parameters:

`_idArti` - Es el identificador del artículo

`_idSecc` - Es el identificador de la sección

Returns:

True -> Si hay coincidencias False -> No las hay

setArticuloEnSeccion

```
public boolean setArticuloEnSeccion(int _idArti,  
 int _idSecc)
```

Marca el artículo como publicado y lo asocia con la sección en la cual está contenido

Parameters:

`_idArti` - identificador del artículo

`_idSecc` - identificador de la sección

Returns:

true Se ha efectuado con éxito False pues no se ha efectuado con éxito

buscarTopArticulos

```
public void buscarTopArticulos(java.lang.String _palabra,  
 boolean _tituloArti,  
 boolean _descripArti,  
 boolean _palabrasArti)
```

Se realiza una búsqueda y se almacenan todos los artículos en páginas (Búsqueda PRS). La búsqueda se realiza mediante los parámetros introducidos, si no se introduce se ignora la búsqueda por ese campo.

Parameters:

`_palabra` - Palabra de la búsqueda

`_tituloArti` - Se buscan los artículos que contenga la palabra en su título esta palabra

`_descripArti` - Se buscan los artículos que contengan la palabra en su descripción

`_palabrasArti` - Se buscan los artículos que contengan la palabra en sus palabras clave

buscar

```
public void buscar(int _idSecc)
```

Se buscan los artículos que están contenidas en una determinada Sección (Búsqueda PRS)

Parameters:

`_idSecc` - Es el identificador de la sección

buscarUltimos

```
public void buscarUltimos(int _idRevi)
```

Se buscan los últimos artículo publicados en una determinada revista

Parameters:

_idRevi - Es el identificador de la revista

buscarMasVisitados

```
public void buscarMasVisitados(int _idRevi)
```

Se buscan los artículo más visitados de una determinada revista

Parameters:

_idRevi - Es el identificador de la revista

buscarMasVotados

```
public void buscarMasVotados(int _idRevi)
```

Se buscan los artículo más votados de una determinada revista

Parameters:

_idRevi - Es el identificador de la revista

buscar

```
public void buscar(int _idSecc,  
 java.lang.String _palabra,  
 boolean _titulo,  
 boolean _descripcion,  
 boolean _palabrasClave,  
 int _numResultados)
```

Se buscan los artículos que cumplan los parámetros pasados (Busqueda PRS), si no se introduce parámetro se ignora que el artículo cumpla ese parámetro

Parameters:

_palabra - Es la palabra que debe contener el artículo en su título, descripción o sus palabras clave

_titulo - Si se quiere realizar por el título la búsqueda

_descripción - Si se quiere realizar por la descripción la búsqueda

_palabrasClave - Si se quiere realizar por sus palabras clave la búsqueda

_numResultados - Es el número de elementos que se mostrarán en cada página de la búsqueda

getPage

```
public java.lang.String getPage()
```

Para saber sobre que página estamos situados en una búsqueda PRS

Returns:

Nos devuelve un String indicándonos el número de la página sobre la que estamos

getPages

```
public java.lang.String getPages()
```

Para saber cuantas páginas ha devuelto la búsqueda PRS

Returns:

No devuelve el número de páginas en un String

getElementsInPage

```
public java.lang.String getElementsInPage()
```

Nos devuelve el número de elementos que conforman una página en una búsqueda PRS

getElements

```
public java.lang.String getElements()
```

Devuelve el número de resultados de la búsqueda PRS

topPage

```
public boolean topPage()
```

Nos ponemos sobre el primer elemento de la página sobre la que estamos situados en una búsqueda PRS

setNoNext

```
public void setNoNext()
```

Sirve para evitar avanzar el cursor sobre el resultado de la búsqueda (PRS) al realizar el siguiente Next o alguna de sus variantes. Muy útil si se cambia de página y no queremos que en la primera iteración del Next realice un avance. Así podemos tratar a todos los elementos de la misma forma en bucle while. Ya que al realizar el bucle se saltaría al hacer el next el elemento sobre el cual estamos situados (Al pasar de página nunca podemos estar antes del primer elemento, siempre nos dejará en el primero).

nextInPage

```
public boolean nextInPage()
```

Se va al siguiente elemento de una búsqueda PRS.

Returns:

True -> Hay elemento posterior y nos hemos situados sobre el False -> No hay elemento posterior

getPrsIDArticulo

```
public int getPrsIDArticulo()
```

Para coseguir el ID del artículo sobre el cual estamos en una búsqueda PRS

Returns:

Nos devuelve el Identificador del artículo 0 --> Error

getPrsIDRevista

```
public int getPrsIDRevista()
```

Para coseguir el ID de la revista en la cual fue subido el artículo sobre el cual estamos en una búsqueda PRS

Returns:

Nos devuelve el Identificador de la revista 0 --> Error

getPrsTitulo

```
public java.lang.String getPrsTitulo()
```

Para coseguir el Título que tiene el artículo sobre el cual estamos en una búsqueda PRS

Returns:

Nos devuelve el título

getPrsDescripcion

```
public java.lang.String getPrsDescripcion()
```

Para coseguir la descripción del artículo sobre el cual estamos en una búsqueda PRS

Returns:

Nos devuelve la descripción

getPrsEmail

```
public java.lang.String getPrsEmail()
```

Para coseguir el correo electrónico del autor del artículo sobre el cual estamos en una búsqueda PRS

Returns:

Nos devuelve la dirección de correo electrónico

getPrsAutor

```
public java.lang.String getPrsAutor()
```

Para coseguir el nombre del autor del artículo sobre el cual estamos en una búsqueda PRS

Returns:

Nos devuelve el nombre del autor

getPrsFechaEnvio

```
public java.lang.String getPrsFechaEnvio()
```

Para coseguir la fecha en la que se envió el artículo sobre el cual estamos en una búsqueda PRS

Returns:

Nos devuelve la fecha

getPrsExtension

```
public java.lang.String getPrsExtension()
```

Para coseguir la extensión en la cual se alberga el artículo correspondiente al artículo sobre el cual estamos en una búsqueda PRS

Returns:

Nos devuelve la extension

getPrsVisitas

```
public int getPrsVisitas()
```

Para coseguir las visitas que ha tenido el artículo sobre el cual estamos en una búsqueda PRS

Returns:

Nos devuelve el número de visitas

getPrsVotaciones

```
public int getPrsVotaciones()
```

Para coseguir el número de votaciones que ha tenido el artículo sobre el cual estamos en una búsqueda PRS

Returns:

Nos devuelve el número de votaciones

getPrsSumaVotaciones

```
public int getPrsSumaVotaciones()
```

Para coseguir la Suma de las votaciones que ha tenido el artículo sobre el cual estamos en una búsqueda PRS

Returns:

Nos devuelve la Suma de las votaciones

isPrsTieneGrafico

```
public boolean isPrsTieneGrafico()
```

Para sabes si el artículo tiene una imagen asociada, sobre el cual estamos en una búsqueda PRS

Returns:

True -> Tiene imagen False -> no la tiene

getFechaPublicacion

```
public java.lang.String getFechaPublicacion(int _id)
```

Nos devuelve la fecha en la que fue publicado un artículo

Parameters:

_id - Es el identificador del artículo

Returns:

Nos devuelve una cadena con la fecha

getIdSeccPublicado

```
public int getIdSeccPublicado(int _id)
```

Nos devuelve el identificador de la sección en la cual un artículo está publicado

Parameters:

_id - Es el identificador del artículo

Returns:

Nos devuelve el identificador de la sección

isPaginaAnterior

```
public boolean isPaginaAnterior()
```

Para saber si hay alguna página antes sobre la cual estamos situados en búsqueda PRS

Returns:

True -> Hay una página anterior False -> No hay ninguna página anterior

isPaginaSiguiente

```
public boolean isPaginaSiguiente ()
```

Para saber si hay alguna página después sobre la cual estamos situados en una búsqueda PRS

Returns:

True -> Hay una página False -> No la hay

previousPage

```
public boolean previousPage ()
```

Se va a la página anterior en una búsqueda PRS

Returns:

True -> Hay página anterior y nos hemos situado sobre el primer elemento False -> No hay página anterior

nextPage

```
public boolean nextPage ()
```

Se va a la siguiente página de la búsqueda PRS y nos situamos sobre el primer elemento.

Returns:

True -> Hay siguiente página y nos hemos situado en su primer elemento False -> No hay siguiente página

irPagina

```
public boolean irPagina (int _pagina)
```

Para ir en una búsqueda PRS a una determinada página

Parameters:

_pagina - Es la página a la cual queremos ir

Returns:

True -> Se ha ido correctamente False -> Caso contrario

getCountComentariosArticulo

```
public int getCountComentariosArticulo (int _id)
```

Para saber cuantos comentarios tiene un artículo.

Parameters:

_id - Es el identificador del artículo

Returns:

El número de comentarios que tiene

moverArticulos

```
public boolean moverArticulos (int _idSecc,  
 int _idSeccNueva)
```

Mover los artículos de una sección a otra

Parameters:

_idSecc - Es el identificador de la sección de la cual se cogen todos sus artículos para moverlos

_idSeccNueva - Es el identificador de la sección destino de todos los artículos

Returns:

True -> Se han movido correctamente False -> No se ha podido mover correctamente

moverArticulo

```
public boolean moverArticulo (int _idArti,  
 int _idSeccDestino)
```

Mover el artículo a otra sección

Parameters:

_idArti - Es el identificador del artículo

_idSeccDestino - Es el identificador de la sección destino del artículo

Returns:

True -> Se han movido correctamente False -> No se ha podido mover correctamente

firstPage

```
public boolean firstPage()
```

Se va a la primera página de la búsqueda (PRS) y nos situamos sobre el primer elemento.

Returns:

True -> Hay primer página y nos hemos situado en su primer elemento False -> No hay ninguna página

lastPage

```
public boolean lastPage()
```

Se va a la última página de la búsqueda (PRS) y nos situamos sobre su primer elemento.

Returns:

True -> Nos hemos situado en la última página y en su primer elemento False -> No hay ninguna página

finalize

```
protected void finalize()
 throws java.lang.Throwable
```

Cuando se finaliza el objeto se deberá de desconectar de la base de datos si aun sigue conectado el objeto

Overrides:

finalize in class java.lang.Object

tablas

Class EstudiosBean

```
java.lang.Object
|
+--tablas.EstudiosBean
```

```
public class EstudiosBean
```

```
extends java.lang.Object
```

Clase que sirve para acceder a la base de datos y que gestiona la tabla Estudios

Constructor Summary

```
EstudiosBean ()
```

Realiza la conexión con la base de datos

Method Summary

void	cerrar ()	Se Cierra cualquier consulta que halla quedado abierta con la base de datos.
void	desconectar ()	Se Cierra cualquier consulta que halla almacenado resultados en este objeto y la conexión a la base de datos
int	getIdEstudio ()	Se devuelve el Identificador del estudio sobre el cual estamos situados dentro de una búsqueda
int	getIdEstudio (java.lang.String _estudio)	Se obtiene el ID del estudio asociado con el que le pasamos no afecta a las búsquedas
boolean	getNext ()	Se pasa a la siguiente tupla de la búsqueda (si es que la hay) si se llega al final se cierra la consulta con la base de datos (la conexión permanecerá abierta).
java.lang.String	getNombreEstudio ()	Se Devuelve el nombre del estudio sobre el cual estamos situados en la búsqueda

java.lang. String	<u>getNombreEstudio</u> (int _id) Se obtiene el nombre del estudio asociado al ID
boolean	<u>Insertar</u> (java.lang.String _estudio) Se inserta un estudio en la tabla
boolean	<u>setBuscar</u> (int _id) Se hace una búsqueda sobre los estudios que estén asociadas al ID pasado como parámetro
boolean	<u>setBuscarTodos</u> () Se realiza una búsqueda en la cual estan todas las tuplas de Estudios.
boolean	<u>setEliminar</u> (int _id) Se elimina la tupla de la tabla que este asociada con el ID que se le pase

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

EstudiosBean

```
public EstudiosBean()
```

Realiza la conexión con la base de datos

Method Detail

Insertar

```
public boolean Insertar(java.lang.String _estudio)
```

Se inserta un estudio en la tabla

Parameters:

_estudio - El estudio que se va a insertar

Returns:

True -> El estudio se ha insertado en la tabla False -> El estudio no se ha insertado en la tabla

getNext

```
public boolean getNext()
```

Se pasa a la siguiente tupla de la búsqueda (si es que la hay) si se llega al final se cierra la consulta con la base de datos (la conexión permanecerá abierta).

Returns:

True -> Se ha pasado a la siguiente tupla de la búsqueda False -> Estamos al final y no hay más tuplas o no se ha efectuado la operación

getIdEstudio

```
public int getIdEstudio()
```

Se devuelve el Identificador del estudio sobre el cual estamos situados dentro de una búsqueda

Returns:

Devuelve el número el ID del estudio.

getIdEstudio

```
public int getIdEstudio(java.lang.String _estudio)
```

Se obtiene el ID del estudio asociado con el que le pasamos no afecta a las búsquedas

Parameters:

_estudio - Se pasa el estudio del cual queremos obtener su ID

Returns:

Devuelve el ID asociado, 0 si no esta contenido en la tabla

getNombreEstudio

```
public java.lang.String getNombreEstudio(int _id)
```

Se obtiene el nombre del estudio asociado al ID

Parameters:

`_id` - Es el ID del estudio del cual queremos obtener su nombre

Returns:

Devuelve el nombre contenido en la tabla asociado con el ID=`_id`, si no hay ninguno asociado devuelve la cadena vacía

getNombreEstudio

```
public java.lang.String getNombreEstudio()
```

Se Devuelve el nombre del estudio sobre el cual estamos situados en la búsqueda

Returns:

Nos devuelve su nombre, si hay algún error y no se pudiera obtener devolvemos la cadena vacía.

setEliminar

```
public boolean setEliminar(int _id)
```

Se elimina la tupla de la tabla que este asociada con el ID que se le pase

Parameters:

`_id` - Es el ID de la tupla que se quiere borrar de la tabla

Returns:

True -> Se ha efectuado el borrado False -> No se ha efectuado el borrado

setBuscar

```
public boolean setBuscar(int _id)
```

Se hace una búsqueda sobre los estudios que estén asociadas al ID pasado como parámetro

Parameters:

`_id` - Se corresponde con el ID de la tabla de la cual el resultado de la búsqueda esta asociado

Returns:

True -> Se ha realizado la búsqueda False -> No se ha realizado correctamente la búsqueda

setBuscarTodos

```
public boolean setBuscarTodos()
```

Se realiza una búsqueda en la cual estan todas las tuplas de Estudios.

Returns:

True -> Se ha realizado la búsqueda con éxito False -> No se ha podido llevar a cabo la búsqueda

cerrar

```
public void cerrar()
```

Se Cierra cualquier consulta que halla quedado abierta con la base de datos.

desconectar

```
public void desconectar()
```

Se Cierra cualquier consulta que halla almacenado resultados en este objeto y la conexión a la base de datos

tablas

Class ForoBean

```
java.lang.Object
```

```
|
```

```
+-- tablas.ForoBean
```

All Implemented Interfaces:

```
java.io.Serializable
```

```
public class ForoBean
extends java.lang.Object
```

implements java.io.Serializable

Clase que implementa un Foro en el cual se pueden insertar preguntas y respuestas. Se podrán hacer búsquedas PRS, en las cuales el resultado de la búsqueda se almacena en Páginas.

See Also:

[Serialized Form](#)

Constructor Summary	
ForoBean ()	Realiza las conexiones oportunas a la base de datos

Method Summary	
boolean	borrar (boolean _registrado, boolean _cliente, boolean _administrador, boolean _revisor, java.sql.Date _desde, java.sql.Date _hasta) Borra las preguntas del foro que se corresponda con los parámetros introducidos, si un parámetro no es introducido se ignorará a la hora de realizar el borrado
void	buscar (java.lang.String _palabra, int _orden, int _usuario, int _orden2) Se realiza una búsqueda de preguntas del Foro y se almacena en páginas (Búsqueda PRS)
void	buscarAvanzada (java.lang.String _palabra, java.lang.String _nick, java.sql.Date desde, java.sql.Date hasta, int _orden, int _usuario, int _orden2) Se realiza una búsqueda avanza de preguntas del foro y se almacena en páginas (Búsqueda PRS)
void	desconectar () Cierra las consultas y se desconecta de la base de datos
boolean	eliminarFila (int _fila) Para eliminar un fila de una búsqueda PRS y de la base de datos
protected void	finalize () Finaliza el objeto, cierra las sesiones y desconecta el objeto de la base de datos si aun sigue conectado y con las consultas abiertas
int	getCountForoPreguntas () Para saber cuantas preguntas hay en el sistema.
java.lang. String	getCuerpo () Para saber el Cuerpo del elemento sobre el que estamos en una busqueda
java.sql. Date	getFecha () Para conocer la fecha que hay en el registro actual de la fecha
int	getId () Para saber el identificador del elemento sobre el que estamos en una busqueda
int	getIdPregunta () Para saber el identificador de la pregunta de la cual depende una respuesta
java.lang. String	getNick () Para conocer el nick del elemento sobre el que estamos en una busqueda
int	getNumeroFila () Devuelve el número de fila que corresponde al registro sobre el cual estamos situados de la búsqueda PRS.

int	<u>getNumResp</u> (int _id) Para saber cuantas respuestas estan asociadas con la pregunta que se identifica en el parámetro de entrada
int	<u>getNumResp2</u> (int _id) Para saber cuantas respuestas estan asociadas con una Respuesta que se identifica en el parámetro de entrada
java.lang. String	<u>getPage</u> () Para saber sobre que página estamos situados en una búsqueda PRS
java.lang. String	<u>getPages</u> () Para saber cuantas páginas ha devuelto la búsqueda PRS
java.lang. String	<u>getPrsCuerpo</u> () Para coseguir el Cuerpo sobre la tupla en la que estamos situados en una búsqueda PRS.
java.lang. String	<u>getPrsFecha</u> () Para coseguir la Fecha sobre la tupla en la que estamos situados en una búsqueda PRS.
java.lang. String	<u>getPrsId</u> () Para coseguir el Identificador de una pregunta sobre la la que estamos situados en una búsqueda PRS.
java.lang. String	<u>getPrsNick</u> () Para coseguir el Nick sobre la tupla en la que estamos situados en una búsqueda PRS.
java.lang. String	<u>getPrsTitulo</u> () Para coseguir el Titulo sobre la pregunta sobre la que estamos situados en una búsqueda PRS.
java.lang. String	<u>getTitulo</u> () Para saber el Titulo del elemento sobre el que estamos en una busqueda
boolean	<u>insertar</u> (java.lang.String _titulo, java.lang.String _cuerpo, java.lang.String _nick, java.sql.Date _fecha, int _dirigido) Se inserta en el Foro una Pregunta
boolean	<u>insertarRespuesta</u> (int _id, int _id2, java.lang.String _titulo, java.lang.String _cuerpo, java.lang.String _nick, java.sql.Date _fecha) Se inserta en el Foro una respuesta asociada con una pregunta y una respuesta.
boolean	<u>insertarRespuesta</u> (int _id, java.lang.String _titulo, java.lang.String _cuerpo, java.lang.String _nick, java.sql.Date _fecha) Se inserta en el Foro una Respuesta asociada a una pregunta.
boolean	<u>isPaginaAnterior</u> () Para saber si hay alguna página antes sobre la cual estamos situados en una búsqueda PRS
boolean	<u>isPaginaSiguiente</u> () Para saber si hay alguna página despues sobre la cual estamos situados en una búsqueda PRS
boolean	<u>isVacio</u> () Para saber si se ha devuelto algún resultado de alguna búsqueda (PRS)
boolean	<u>next</u> ()

	Pasamos al siguiente elemento de una búsqueda
void	prsCerrar() Cerrar la consulta devuelta en páginas
boolean	prsFirst() Se va al primer elemento del resultado de una búsqueda PRS.
boolean	prsFirstPage() Se va a la primera página de la búsqueda PRS y nos situamos sobre el primer elemento.
boolean	prsLastPage() Se va a la última página de la búsqueda PRS y nos situamos sobre su primer elemento.
boolean	prsNextInPage() Se va al siguiente elemento de una búsqueda PRS dentro de una página.
boolean	prsNextPage() Se va a la siguiente página de la búsqueda PRS y nos situamos sobre el primer elemento.
boolean	prsPreviousPage() Se va al anterior elemento de una búsqueda PRS dentro de una página.
void	setBuscar(int _id) Se realiza una búsqueda de una pregunta del Foro
void	setBuscarRespuesta(int _id) Se busca una respuesta que se corresponda con su identificador
void	setBuscarRespuestas(int _id, boolean _dependePregunta) Se busca una respuestas que depende de otra respuesta ó de una pregunta.
void	setPrsNoNext() Sirve para evitar avanzar el cursor sobre el resultado de la búsqueda PRS al realizar el siguiente Next o alguna de sus variantes.
boolean	topPrsPage() Nos ponemos sobre el primer elemento de la página sobre la que estamos situados en la búsqueda PRS

Methods inherited from class java.lang.Object

clone, equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

ForoBean

public **ForoBean**()

Realiza las conexiones oportunas a la base de datos

Method Detail

isVacio

public boolean **isVacio**()

Para saber si se ha devuelto algún resultado de alguna búsqueda (PRS)

Returns:

True -> No esta vacio False -> Está vacío

getCountForoPreguntas

public int **getCountForoPreguntas**()

Para saber cuantas preguntas hay en el sistema.

Returns:

El número de preguntas que hay insertadas en el foro.

borrar

```
public boolean borrar(boolean _registrado,
 boolean _cliente,
 boolean _administrador,
 boolean _revisor,
 java.sql.Date _desde,
 java.sql.Date _hasta)
```

Borra las preguntas del foro que se corresponda con los parámetros introducidos, si un parámetro no es introducido se ignorará a la hora de realizar el borrado

Parameters:

`_desde` - Fecha desde la cual tienen que estar publicada la pregunta del foro para eliminarla

`_hasta` - Fecha desde la cual tienen que estar publicada la pregunta del foro para eliminarla

Returns:

True -> Se ha realizado la operación correctamente False -> No se ha realizado correctamente

eliminarFila

```
public boolean eliminarFila(int _fila)
```

Para eliminar un fila de una búsqueda PRS y de la base de datos

Parameters:

`_fila` - La fila que se elimina

Returns:

true -> Se ha eliminado False -> No se ha podido eliminar

getNumeroFila

```
public int getNumeroFila()
```

Devuelve el número de fila que corresponde al registro sobre el cual estamos situados de la búsqueda PRS.

Returns:

El número de la fila. -1 indica que se ha comentido algún error

setPrsNoNext

```
public void setPrsNoNext()
```

Sirve para evitar avanzar el cursor sobre el resultado de la búsqueda PRS al realizar el siguiente Next o alguna de sus variantes. Muy útil si se cambia de página y no queremos que en la primera iteración del Next realice un avance. Así podemos tratar a todos los elementos de la misma forma en bucle while. Ya que al realizar el bucle se saltaría al hacer el next el elemento sobre el cual estamos situados (Al pasar de página nunca podemos estar antes del primer elemento, siempre nos dejará en el primero).

topPrsPage

```
public boolean topPrsPage()
```

Nos ponemos sobre el primer elemento de la página sobre la que estamos situados en la búsqueda PRS

prsCerrar

```
public void prsCerrar()
```

Cerrar la consulta devuelta en páginas

desconectar

```
public void desconectar()
```

Cierra las consultas y se desconecta de la base de datos

insertar

```
public boolean insertar(java.lang.String _titulo,
 java.lang.String _cuerpo,
```

```

 java.lang.String _nick,
 java.sql.Date _fecha,
 int _dirigido)

```

Se inserta en el Foro una Pregunta

Parameters:

`_titulo` - Es el Título de la tupla que se va a insertar
`_cuerpo` - Es el Cuerpo de la tupla que se va a insertar
`_nick` - Es el Nick de la tupla que se va a insertar
`_fecha` - Es la Fecha de la tupla
`_dirigido` - Es el Dirigido de la tupla

Returns:

True -> Se ha insertado False -> No se ha podido insertar

insertarRespuesta

```

public boolean insertarRespuesta (int _id,
 java.lang.String _titulo,
 java.lang.String _cuerpo,
 java.lang.String _nick,
 java.sql.Date _fecha)

```

Se inserta en el Foro una Respuesta asociada a una pregunta.

Parameters:

`_id` - Es el IDPregunta es decir es un entero que se asocia con la pregunta de la que depende ForoBean, por tanto este número tiene que estar antes asociado en una tupla de la tabla ForoPreguntas
`_titulo` - Es el Título de la tupla que se va a insertar en la tabla
`_cuerpo` - Es el Cuerpo de la tupla que se va a insertar en la tabla
Date - Es la Fecha que se va a insertar en la tupla que se va a insertar en la tabla

Returns:

True -> Se ha insertado con éxito la tupla False -> La tupla no se ha insertado con éxito

insertarRespuesta

```

public boolean insertarRespuesta (int _id,
 int _id2,
 java.lang.String _titulo,
 java.lang.String _cuerpo,
 java.lang.String _nick,
 java.sql.Date _fecha)

```

Se inserta en el Foro una respuesta asociada con una pregunta y una respuesta.

Parameters:

`_id` - Es el IDPregunta es decir es un entero que se asocia con la pregunta de la que depende ForoRespuestas, por tanto este número tiene que estar asociado en una tupla de la tabla ForoPreguntas
`_id2` - Es el IDRespuesta es decir es un entero que se asocia con otra respuesta de la que depende ForoRespuestas, por este número tiene que estar asociado a una tupla de la tabla ForoRespuestas
`_titulo` - Es el Título de la tupla que se va a insertar en la tabla
`_cuerpo` - Es el Cuerpo de la tupla que se va a insertar en la tabla
Date - Es la Fecha que se va a insertar en la tupla que se va a insertar en la tabla

Returns:

True -> Se ha insertado con éxito la tupla False -> La tupla no se ha insertado con éxito

getNumResp

```

public int getNumResp (int _id)

```

Para saber cuantas respuestas estan asociadas con la pregunta que se identifica en el parámetro de entrada

Parameters:

`_id` - Entero que identifica a la tupla de ForoPregunta de la cual queremos saber cuantas tuplas tenemos asociadas con ella

Returns:

El número de tuplas asociadas que contiene la tabla.

getNumResp2

```
public int getNumResp2(int _id)
```

Para saber cuantas respuestas estan asociadas con una Respuesta que se identifica en el parámetro de entrada

Parameters:

`_id` - Entero que identifica a la tupla de ForoRespuestas de la cual queremos saber cuantas tuplas tenemos asociadas con ella

Returns:

El número de tuplas asociadas que contiene la tabla.

setBuscar

```
public void setBuscar(int _id)
```

Se realiza una búsqueda de una pregunta del Foro

Parameters:

`_id` - Se corresponde al identificador de la pregunta

buscar

```
public void buscar(java.lang.String _palabra,  
 int _orden,  
 int _usuario,  
 int _orden2)
```

Se realiza una búsqueda de preguntas del Foro y se almacena en páginas (Búsqueda PRS)

Parameters:

`_palabra` - Se realiza la búsqueda de todas las tuplas que contengan esa palabra en su Título o Cuerpo. Si tiene null o cadena vacía se busca ignorando que contenga Título y Cuerpo

`_orden` - 1 -> Se ordena por la Fecha 2 -> Se ordena por el Título 3 -> Se ordena por el nick (otro valor se ignora el orden)

`_usuario` - Se buscan solo las tuplas que tengan como Usuario el que le indicamos en `_usuario`

`_orden2` - 1 -> Orden ascendente 2 -> Orden descendente

buscarAvanzada

```
public void buscarAvanzada(java.lang.String _palabra,  
 java.lang.String _nick,  
 java.sql.Date desde,  
 java.sql.Date hasta,  
 int _orden,  
 int _usuario,  
 int _orden2)
```

Se realiza una búsqueda avanzada de preguntas del foro y se almacena en páginas (Búsqueda PRS)

Parameters:

`_palabra` - Se realiza la búsqueda de todas las tuplas que contengan esa palabra en su Título o Cuerpo. Si tiene null o cadena vacía se busca ignorando que contenga Título y Cuerpo

`_nick` - Se realiza la búsqueda de todas las tuplas con Nick igual a `_nick`. Si `_nick` es null o cadena vacía se ignora este campo en la búsqueda

`_desde` - Se buscarán las tuplas con Fecha mayor a la fecha contenida en `_desde`, si es null se ignora este campo de búsqueda

`_hasta` - Se buscarán las tuplas con Fecha menor a la fecha indicada en `_hasta`, si es null se ignora este campo de búsqueda

`_orden` - 1 -> Se ordena por la Fecha 2 -> Se ordena por el Título 3 -> Se ordena por el nick (otro valor se ignora el orden)

`_usuario` - Se buscan solo las tuplas que tengan como Usuario el que le indicamos en `_usuario`

`_orden2` - 1 -> Orden ascendente 2 -> Orden descendente

setBuscarRespuesta

```
public void setBuscarRespuesta(int _id)
```

Se busca una respuesta que se corresponda con su identificador

Parameters:

`_id` - Es el identificador de la respuesta

setBuscarRespuestas

```
public void setBuscarRespuestas (int _id,  
 boolean _dependePregunta)
```

Se busca una respuestas que depende de otra respuesta ó de una pregunta.

Parameters:

`_id` - Es el identificador de la respuesta o pregunta de la cual tienen que depender

`_dependePregunta` - Si la respuestas buscadas dependen de una pregunta true o de otra respuesta false

prsFirst

```
public boolean prsFirst ()
```

Se va al primer elemento del resultado de una búsqueda PRS.

Returns:

True -> Se ha podido ir al primer elemento False -> No se ha podido ir al primer elemento

prsNextInPage

```
public boolean prsNextInPage ()
```

Se va al siguiente elemento de una búsqueda PRS dentro de una página.

Returns:

True -> Hay elemento posterior y nos hemos situados sobre el False -> No hay elemento posterior

prsPreviousPage

```
public boolean prsPreviousPage ()
```

Se va al anterior elemento de una búsqueda PRS dentro de una página.

Returns:

True -> Hay elemento anterior y nos hemos situados sobre el False -> No hay elemento anterior

prsNextPage

```
public boolean prsNextPage ()
```

Se va a la siguiente página de la búsqueda PRS y nos situamos sobre el primer elemento.

Returns:

True -> Hay siguiente página y nos hemos situado en su primer elemento False -> No hay siguiente página

prsFirstPage

```
public boolean prsFirstPage ()
```

Se va a la primera página de la búsqueda PRS y nos situamos sobre el primer elemento.

Returns:

True -> Hay primer página y nos hemos situado en su primer elemento False -> No hay ninguna página

prsLastPage

```
public boolean prsLastPage ()
```

Se va a la última página de la búsqueda PRS y nos situamos sobre su primer elemento.

Returns:

True -> Nos hemos situado en la última página y en su primer elemento False -> No hay ninguna página

next

```
public boolean next ()
```

Pasamos al siguiente elemento de una búsqueda

Returns:

True -> Hay siguiente elemento y nos hemos situado sobre el False -> No hemos podido ir al siguiente elemento

getPages

```
public java.lang.String getPages ()
```

Para saber cuantas páginas ha devuelto la búsqueda PRS

Returns:

No devuelve el número de páginas en un String

isPaginaAnterior

```
public boolean isPaginaAnterior()
```

Para saber si hay alguna página antes sobre la cual estamos situados en una búsqueda PRS

Returns:

True -> Hay una página anterior False -> No hay ninguna página anterior

isPaginaSiguiente

```
public boolean isPaginaSiguiente()
```

Para saber si hay alguna página después sobre la cual estamos situados en una búsqueda PRS

Returns:

True -> Hay una página False -> No la hay

getPage

```
public java.lang.String getPage()
```

Para saber sobre que página estamos situados en una búsqueda PRS

Returns:

Nos devuelve un String indicándonos el número de la página sobre la que estamos

getPrsId

```
public java.lang.String getPrsId()
```

Para coseguir el Identificador de una pregunta sobre la que estamos situados en una búsqueda PRS.

Returns:

Nos devuelve un entero con el atributo ID de la pregunta

getPrsTitulo

```
public java.lang.String getPrsTitulo()
```

Para coseguir el Título sobre la pregunta sobre la que estamos situados en una búsqueda PRS.

Returns:

Nos devuelve el Título

getTitulo

```
public java.lang.String getTitulo()
```

Para saber el Título del elemento sobre el que estamos en una búsqueda

Returns:

Nos devuelve el Título de la tupla

getCuerpo

```
public java.lang.String getCuerpo()
```

Para saber el Cuerpo del elemento sobre el que estamos en una búsqueda

Returns:

Nos devuelve el Cuerpo de la tupla

getNick

```
public java.lang.String getNick()
```

Para conocer el nick del elemento sobre el que estamos en una búsqueda

Returns:

Nos devuelve el nick

getId

```
public int getId()
```

Para saber el identificador del elemento sobre el que estamos en una búsqueda

Returns:

Nos devuelve el identificador

getIdPregunta

```
public int getIdPregunta()
```

Para saber el identificador de la pregunta de la cual depende una respuesta

Returns:

Nos devuelve el identificador

getFecha

```
public java.sql.Date getFecha()
```

Para conocer la fecha que hay en el registro actual de la fecha

Returns:

Nos devuelve la fecha

getPrsCuerpo

```
public java.lang.String getPrsCuerpo()
```

Para coseguir el Cuerpo sobre la tupla en la que estamos situados en una búsqueda PRS.

Returns:

Nos devuelve el Cuerpo

getPrsNick

```
public java.lang.String getPrsNick()
```

Para coseguir el Nick sobre la tupla en la que estamos situados en una búsqueda PRS.

Returns:

Nos devuelve el Nick

getPrsFecha

```
public java.lang.String getPrsFecha()
```

Para coseguir la Fecha sobre la tupla en la que estamos situados en una búsqueda PRS.

Returns:

Nos devuelve la Fecha

finalize

```
protected void finalize()
 throws java.lang.Throwable
```

Finaliza el objeto, cierra las sesiones y desconecta el objeto de la base de datos si aun sigue conectado y con las consultas abiertas

Overrides:

finalize in class java.lang.Object

tablas

Class GustosBean

```
java.lang.Object
```

```
 |
 +--tables.GustosBean
```

```
public class GustosBean
```

```
extends java.lang.Object
```

Clase que sirve para acceder a la base de datos y que gestiona la tabla Gustos. Cuando se realice una búsqueda habrá que cerrar las consultas.

Constructor Summary

```
GustosBean ()
```

Realiza la conexión con la base de datos

Method Summary

void	<u>cerrar</u> () Se Cierra la consulta con la base de datos si esta sigue aun abierta
void	<u>desconectar</u> () Se desconecta de la base de datos y se cierran las consultas.
int	<u>getIdGusto</u> () Se devuelve el identificador del gusto sobre el cual estamos situados después de una búsqueda.
int	<u>getIdGusto</u> (java.lang.String _gusto) Se devuelve el identificador respecto al gusto pasado como parámetro
boolean	<u>getNext</u> () Se pasa a la siguiente tupla de la búsqueda si es que existe.
java.lang. String	<u>getNombreGusto</u> () Se obtiene el nombre del gusto sobre el que estamos situados después de realizar una búsqueda
java.lang. String	<u>getNombreGusto</u> (int _id) Se obtiene el nombre del gusto pasando su identificador como parámetro
boolean	<u>Insertar</u> (java.lang.String _gusto) Inserta un Gusto en la tabla de la base de datos
boolean	<u>setBuscar</u> (int _id) Se busca el gusto que tenga como identificador el pasado como parámetro de datos queda abierta y deberá de ser cerrada
boolean	<u>setBuscar</u> (java.lang.String _gusto) Se busca el gusto que se corresponde con el nombre pasado como parámetro
void	<u>setBuscarTodos</u> () Se buscan todas los gustos contenidos en la base de datos
boolean	<u>setEliminar</u> (int _id) Se elimina el gusto que se coresponde con el parámetro pasado

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

GustosBean

public **GustosBean** ()

Realiza la conexión con la base de datos

Method Detail

Insertar

public boolean **Insertar** (java.lang.String _gusto)

Inserta un Gusto en la tabla de la base de datos

Parameters:

_gusto - Es el contenido del campo Gusto que se va insertar de la tupla

Returns:

True -> El gusto se ha insertado correctamente False -> No se ha insertado correctamente

getNext

public boolean **getNext** ()

Se pasa a la siguiente tupla de la búsqueda si es que existe. Además cuando se llegue al final se cierra la consulta con la base de datos.

Returns:

True -> Se ha podido pasar a la siguiente tupla False -> Pues no se ha podido pasar a la siguiente tupla

getIdGusto

```
public int getIdGusto()
```

Se devuelve el identificador del gusto sobre el cual estamos situados después de una búsqueda.

Returns:

Un entero que es el identificador de la tupla

getIdGusto

```
public int getIdGusto(java.lang.String _gusto)
```

Se devuelve el identificador respecto al gusto pasado como parámetro

Parameters:

_gusto - Es el valor del campo Gusto.

Returns:

Es un entero que identifica a la tupla

getNombreGusto

```
public java.lang.String getNombreGusto(int _id)
```

Se obtiene el nombre del gusto pasando su identificador como parámetro

Parameters:

_id - Se corresponde con el valor del campo ID

Returns:

Devuelve el contenido de la tupla asociada con el valor pasado

getNombreGusto

```
public java.lang.String getNombreGusto()
```

Se obtiene el nombre del gusto sobre el que estamos situados después de realizar una búsqueda

Returns:

El contenido del campo Gusto de la tupla sobre la cual estamos situados.

setEliminar

```
public boolean setEliminar(int _id)
```

Se elimina el gusto que se corresponde con el parámetro pasado

Parameters:

_id - Se corresponde con el valor ID del identificador del gusto

Returns:

True -> Se ha borrado False -> No se ha podido borrar

setBuscar

```
public boolean setBuscar(int _id)
```

Se busca el gusto que tenga como identificador el pasado como parámetro de datos queda abierta y deberá de ser cerrada

Parameters:

_id - Es el identificador de la tupla

Returns:

True -> Se ha efectuado la búsqueda False -> No se ha podido llevar a cabo

setBuscarTodos

```
public void setBuscarTodos()
```

Se buscan todas los gustos contenidos en la base de datos

setBuscar

```
public boolean setBuscar(java.lang.String _gusto)
```


Se busca el gusto que se corresponde con el nombre pasado como parámetro

Parameters:

`_gusto` - Se corresponde con el valor contenido en el campo `Gusto`.

Returns:

True -> Se ha efectuado la búsqueda correctamente False -> No se ha efectuado correctamente

cerrar

`public void cerrar ()`

Se Cierra la consulta con la base de datos si esta sigue aun abierta

desconectar

`public void desconectar ()`

Se desconecta de la base de datos y se cierran las consultas.

tablas

Class InfoPortalBean

`java.lang.Object`

All Implemented Interfaces:

`java.io.Serializable`

`public class InfoPortalBean`

`extends java.lang.Object`

`implements java.io.Serializable`

Clase que sirve para acceder a la base de datos y que gestiona la tabla `InfoPortal`

See Also:

[Serialized Form](#)

Constructor Summary

[InfoPortalBean \(\)](#)

Realiza la conexión con la base de datos

Method Summary

<code>void</code>	desconectar () Realiza la desconexión con la base de datos
<code>java.lang.String</code>	getCuerpo () Para obtener el campo <code>Cuerpo</code> del resultado de la búsqueda
<code>java.lang.String</code>	getTitulo () Para obtener el campo <code>Titulo</code> del resultado de la búsqueda
<code>void</code>	setBuscar (java.lang.String _id) Se realiza una búsqueda en la tabla de la tupla que tenga por ID el pasado por parámetro.

Methods inherited from class java.lang.Object

`clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait`

Constructor Detail

InfoPortalBean

Marco Conceptual para la Gestión de Conocimiento de entornos de colaboración: aplicación a la creación de un portal de revistas electrónicas 281

public **InfoPortalBean** ()
 Realiza la conexión con la base de datos

Method Detail

desconectar
 public void **desconectar** ()
 Realiza la desconexión con la base de datos

setBuscar
 public void **setBuscar** (java.lang.String _id)
 Se realiza una búsqueda en la tabla de la tupla que tenga por ID el pasado por parámetro. Almacenamos en el objeto el resultado de la búsqueda.

Parameters:
 _id - Es el entero que queremos que tenga el resultado de la búsqueda en su campo ID

getTitulo
 public java.lang.String **getTitulo** ()
 Para obtener el campo Titulo del resultado de la búsqueda
Returns:
 El valor contenido en el campo Titulo

getCuerpo
 public java.lang.String **getCuerpo** ()
 Para obtener el campo Cuerpo del resultado de la búsqueda
Returns:
 El valor contenido en el campo Cuerpo

tablas

Class InfoVariosBean

java.lang.Object
 |
 +--**tablas.InfoVariosBean**

All Implemented Interfaces:
 java.io.Serializable

public class **InfoVariosBean**
 extends java.lang.Object
 implements java.io.Serializable
 Clase que sirve para acceder a la base de datos y que gestiona la tabla InfoVarios.

See Also:
[Serialized Form](#)

Constructor Summary	
InfoVariosBean ()	Realiza la conexión con la base de datos

Method Summary	
void	desconectar () Realiza la desconexión con la base de datos
java.lang.String	getCuerpo () Para obtener el campo Cuerpo del resultado de la búsqueda
java.lang.	getTitulo ()

String	Para obtener el campo Titulo del resultado de la búsqueda
void	setBuscar (java.lang.String _id) Se realiza una búsqueda en la tabla de la tupla que tenga por ID el pasado por parámetro.

Methods inherited from class java.lang.Object
clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

InfoVariosBean

public **InfoVariosBean** ()
Realiza la conexión con la base de datos

Method Detail

desconectar
public void **desconectar** ()
Realiza la desconexión con la base de datos

setBuscar
public void **setBuscar** (java.lang.String _id)
Se realiza una búsqueda en la tabla de la tupla que tenga por ID el pasado por parámetro. Almacenamos en el objeto el resultado de la búsqueda.

Parameters:
_id - Es el entero que queremos que tenga el resultado de la búsqueda en su campo ID

getTitulo
public java.lang.String **getTitulo** ()
Para obtener el campo Titulo del resultado de la búsqueda
Returns:
El valor contenido en el campo Titulo

getCuerpo
public java.lang.String **getCuerpo** ()
Para obtener el campo Cuerpo del resultado de la búsqueda
Returns:
El valor contenido en el campo Cuerpo

tablas

Class JobbiesBean

```
java.lang.Object
|
+--tablas.JobbiesBean
```

public class **JobbiesBean**
extends java.lang.Object
Clase que sirve para acceder a la base de datos y que gestiona la tabla Jobbies

Constructor Summary
JobbiesBean () Realiza la conexión con la base de datos

Method Summary	
void	desconectar() Se desconecta de la base de datos y se cierran todas las consultas.
int	getJobbie() Pasamos si hay a la siguiente tupla (Resultado de alguna búsqueda) y devolvemos el valor del campo Jobbie.
boolean	Insertar (java.lang.String _eMail, int _jobbie) Inserta una tupla en la tabla Jobbies
boolean	isJobbie (java.lang.String _eMail, int _jobbie) Comprobamos si hay una tupla con los campos Jobbie y eMail iguales a los pasados por parámetro.
boolean	setBuscar (java.lang.String _eMail) Se buscan todas las tuplas que esten asociadas con el valor del parámetro en su campo eMail.
boolean	setEliminar (java.lang.String _eMail) Eliminamos todas las tuplas que en su campo eMail contenga el valor pasado como parámetro

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

JobbiesBean

```
public JobbiesBean()
```

Realiza la conexión con la base de datos

Method Detail

Insertar

```
public boolean Insertar(java.lang.String _eMail,
 int _jobbie)
```

Inserta una tupla en la tabla Jobbies

Parameters:

_eMail - Se corresponde al campo eMail y tiene que estar asociado a la existencia de alguna tupla con este mismo eMail en la tabla Usuario

_jobbie - entero que esta asociado con la existencia de una tupla en Gustos con el mismo valor en IDGusto

Returns:

True -> Se ha insertado correctamente False -> No se ha insertado correctamente

isJobbie

```
public boolean isJobbie(java.lang.String _eMail,
 int _jobbie)
```

Comprobamos si hay una tupla con los campos Jobbie y eMail iguales a los pasados por parámetro. Nos sirve para saber si un Usuario esta relacionado con un gusto determinado.

Parameters:

_eMail - Se corresponde al eMail de algún usuario

_jobbie - Es el identificador de un Gusto

Returns:

True -> Existe la tupla con esos dos valores False -> No existe

getJobbie

```
public int getJobbie()
```

Pasamos si hay a la siguiente tupla (Resultado de alguna búsqueda) y devolvemos el valor del campo Jobbie.

Returns:

Es el valor contenido del campo Jobbie, nos devuelve 0 si ha ocurrido algún error o no hay más tuplas.

setEliminar

```
public boolean setEliminar(java.lang.String _eMail)
```

Eliminamos todas las tuplas que en su campo eMail contenga el valor pasado como parámetro

Parameters:

`_eMail` - Contiene el valor del campo eMail de las tuplas de las cuales se quieren borrar.

Returns:

True -> Se ha borrado satisfactoriamente False -> No se ha borrado correctamente

setBuscar

```
public boolean setBuscar(java.lang.String _eMail)
```

Se buscan todas las tuplas que esten asociadas con el valor del parámetro en su campo eMail. La consulta a la base de datos no se cierra, deberá de ser cerrada.

Parameters:

`_eMail` - Valor del cual se quieren buscar todas las tuplas donde su campo eMail sea igual a este.

Returns:

True -> La operación se efectuado correctamente False -> No se ha efectuado correctamente

desconectar

```
public void desconectar()
```

Se desconecta de la base de datos y se cierran todas las consultas.

tablas

Class NotasBean

```
java.lang.Object
```

```
|
```

```
+--tablas.NotasBean
```

All Implemented Interfaces:

```
java.io.Serializable
```

public class NotasBean

```
extends java.lang.Object
```

```
implements java.io.Serializable
```

Clase que sirve para acceder a la base de datos y que gestiona las tablas Notas y NotasAnonimas. En definitiva gestiona los datos almacenados en la base de datos sobre el envío de notas de la aplicación. Los tipos de usuarios que pueden enviar notas 1 -> Administrador 2-> cliente 3-> Revisor 4 -> Usuario No registrado 5 -> Cliente que envía a todos los administradores 6 -> Revisor que envía a todos los administradores 7 -> Usuario Registrado que envía a todos los administradores que envía a todos los usuarios , esta clase se puede utilizar como un JavaBean

See Also:

[Serialized Form](#)

Constructor Summary

```
NotasBean ()
```

Realiza la conexión con la base de datos

Method Summary

void	<u>desconectar()</u> Se desconecta la base de datos, se deberá de utilizar este método cada vez que creamos un objeto
boolean	<u>eliminar</u> (int _id, int _usuario) Elimina una nota (tupla) que se corresponda con los parámetros introducidos
int	<u>getCountSinContestar</u> (java.lang.String _eMail, int _usuario) Para saber cuantas tuplas hay en notas y notasAdministradores sin contestar.
int	<u>getCountSinLeer</u> (java.lang.String _eMail, int _usuario) Para saber cuantas tuplas hay en notas y notasAdministradores sin leer por un administrador.
java.lang. String	<u>getCuerpo</u> () Devuelve el campo Cuerpo de la nota (tupla) sobre la cual estamos situados de la búsqueda
java.lang. String	<u>getEmail</u> (int _id, int _usuario) Para conseguir el Correo electrónico de quien envió una nota
java.lang. String	<u>getEmailRemitente</u> () Devuelve el contenido del campo eMailRemitente de una búsqueda
java.lang. String	<u>getFecha</u> () Devuelve una cadena que representa el campo Fecha contenido en la tupla sobre la cual estamos situados
int	<u>getId</u> () Devuelve el identificador ID de la tupla sobre la cual estamos situados de la búsqueda y que nos identifica la nota
boolean	<u>getNext</u> () Pasa a la siguiente tupla de una búsqueda.
java.lang. String	<u>getNombreUsuarioRemitente</u> (int _usuarioRemitente) Nos devuelve el nombre del tipo de usuario que se introduce como parámetro y se corresponde con su rol
Java.lang. String	<u>getTitulo</u> () Devuelve el Titulo de la nota (tupla) sobre la cual estamos situados de la búsqueda
int	<u>getUsuarioRemitente</u> () Devuelve el valor del campo UsuarioRemitente contenido en la tupla sobre la que estamos de la búsqueda y nos identifica el rol del usuario que realizó la nota
boolean	<u>insertar</u> (java.lang.String _remitente, int _usuarioDestinatario, java.lang.String _titulo, java.lang.String _cuerpo, java.sql.Date _fecha) Se inserta una nota anónima en el sistema, estas van dirigidas a los Administradores del sistema.
boolean	<u>insertar</u> (java.lang.String _eMailDestinatario, java.lang.String _eMailRemitente, int _usuarioDestinatario, int _usuarioRemitente, java.lang.String _titulo, java.lang.String _cuerpo, java.sql.Date _fecha) Se inserta una nota en el sistema
boolean	<u>isContestado</u> () Devuelve el valor del campo Contestado contenido en la tupla sobre la cual estamos situados después de una búsqueda.

boolean	<u>isLeido</u> () Devuelve el valor del campo Leido contenido en la tupla sobre la cual estamos situados, despues de una búsqueda.
boolean	<u>setBuscar</u> (int _id, int _usuario) Busca una nota (tupla) que se corresponda con el ID y el usuarioRemitente que la realizó
void	<u>setBuscarAdminin</u> (java.lang.String _eMail) Busca las tuplas de la tabla NotasAdministrador y Notas.
void	<u>setBuscarNotas</u> (java.lang.String _eMail, int _usuario) Busca las tuplas de la tabla Notas que están dirigidas a un usuario con un determinado tipo de rol y las dirigidas específicamente al Administrador que se introduce por parámetro
void	<u>setContestada</u> (int _id, int _usuario) Marca la nota como Contestada

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

NotasBean

public **NotasBean** ()

Realiza la conexión con la base de datos

Method Detail

insertar

```
public boolean insertar (java.lang.String _eMailDestinatario,
 java.lang.String _eMailRemitente,
 int _usuarioDestinatario,
 int _usuarioRemitente,
 java.lang.String _titulo,
 java.lang.String _cuerpo,
 java.sql.Date _fecha)
```

Se inserta una nota en el sistema

Parameters:

_eMail - Correo electrónico del usuario que realiza una nota, por tanto debe de existir un usuario en la tabla usuario con el mismo eMail

_titulo - Es el titulo correspondiente a la sugerencia

_cuerpo - Es el cuerpo de la sugerencia

_fecha - Es la fecha en la que se hizo la sugerencia

Returns:

True -> Se ha insertado en la tabla False -> No se ha insertado en la tabla

insertar

```
public boolean insertar (java.lang.String _remitente,
 int _usuarioDestinatario,
 java.lang.String _titulo,
 java.lang.String _cuerpo,
 java.sql.Date _fecha)
```

Se inserta una nota anónima en el sistema, estas van dirigidas a los Administradores del sistema.

Parameters:

_remitente - Correo electrónico del usuario que realiza la sugerencia como es anonima no hace falta que este insertado previamente en la tabla usuarios.

`_titulo` - Es el titulo correspondiente a la sugerencia
`_cuerpo` - Es el cuerpo de la sugerencia
`_fecha` - Es la fecha en la que se hizo la sugerencia
`_usuarioDestinatario` - Es el tipo de usuario al que va dirigido (Ya que un usuario puede desempeñar varios roles)

Returns:

True -> Se ha insertado en la tabla False -> No se ha insertado en la tabla

setBuscarAdminin

```
public void setBuscarAdminin(java.lang.String _eMail)
```

Busca las tuplas de la tabla NotasAdministrador y Notas. Están dirigidas a los administradores (para todos) o las dirigidas específicamente al Administrador que se introduce por parámetro

Parameters:

`_eMail` - Es el eMail del administrador

setBuscarNotas

```
public void setBuscarNotas(java.lang.String _eMail,  
 int _usuario)
```

Busca las tuplas de la tabla Notas que están dirigidas a un usuario con un determinado tipo de rol y las dirigidas específicamente al Administrador que se introduce por parámetro

Parameters:

`_eMail` - Es el eMail del usuario

`_usuario` - Es un entero que representa el rol del usuario 1 -> Administrador 2-> cliente 3-> Revisor 4 -> Usuario No registrado 5 -> Cliente que envia a todos los administradores 6 -> Revisor que envia a todos los administradores 7 -> Usuario Registrado que envía a todos los administradores

getEmail

```
public java.lang.String getEmail(int _id,  
 int _usuario)
```

Para conseguir el Correo electrónico de quien envió una nota

Parameters:

`_id` - identificador de la nota

`_usuario` - Es el rol del usuario que hizo la nota

Returns:

el correo electrónico

setContestada

```
public void setContestada(int _id,  
 int _usuario)
```

Marca la nota como Contestada

Parameters:

`_id` - identificador de la nota

`_usuario` - Es el rol del usuario que hizo la nota

setBuscar

```
public boolean setBuscar(int _id,  
 int _usuario)
```

Busca una nota (tupla) que se corresponda con el ID y el usuarioRemitente que la realizó

Parameters:

`_id` - identificador de la tupla

`_usuario` - El rol del usuario que hizo la nota

Returns:

True-> Se ha encontrado una tupla False -> no se ha encontrado

eliminar

```
public boolean eliminar(int _id,
```


```
int _usuario)
```

Elimina una nota (tupla) que se corresponda con los parámetros introducidos

Parameters:

`_id` - identificador de la tupla

`_usuario` - El rol del usuario que hizo la nota

Returns:

True-> Se ha eliminado False -> no se ha eliminado

getNext

```
public boolean getNext()
```

Pasa a la siguiente tupla de una búsqueda.

Returns:

True -> Hay siguiente elemento y se ha situado sobre el False -> No se ha podido ir al siguiente elemento o no lo hay

getEmailRemitente

```
public java.lang.String getEmailRemitente()
```

Devuelve el contenido del campo eMailRemitente de una búsqueda

Returns:

El email

getFecha

```
public java.lang.String getFecha()
```

Devuelve una cadena que representa el campo Fecha contenido en la tupla sobre la cual estamos situados

Returns:

la fecha en el formato dd/mm/año

isLeido

```
public boolean isLeido()
```

Devuelve el valor del campo Leido contenido en la tupla sobre la cual estamos situados, después de una búsqueda.

Returns:

El valor contenido en el campo Leido

isContestado

```
public boolean isContestado()
```

Devuelve el valor del campo Contestado contenido en la tupla sobre la cual estamos situados después de una búsqueda.

Returns:

El valor contenido en el campo Contestado

getUsuarioRemitente

```
public int getUsuarioRemitente()
```

Devuelve el valor del campo UsuarioRemitente contenido en la tupla sobre la que estamos de la búsqueda y nos identifica el rol del usuario que realizó la nota

Returns:

El contenido del UsuarioRemitente 0 --> Error

getNombreUsuarioRemitente

```
public java.lang.String getNombreUsuarioRemitente(int _usuarioRemitente)
```

Nos devuelve el nombre del tipo de usuario que se introduce como parámetro y se corresponde con su rol

Returns:

El nombre del tipo de usuario que pertenecía cuando realizó la nota

getId

```
public int getId()
```

Devuelve el identificador ID de la tupla sobre la cual estamos situados de la búsqueda y que nos identifica la nota

Returns:

El identificador 0 -> Error

getTitulo

```
public java.lang.String getTitulo()
```

Devuelve el Titulo de la nota (tupla) sobre la cual estamos situados de la búsqueda

Returns:

El Campo Titulo almacenado en la tupla

getCuerpo

```
public java.lang.String getCuerpo()
```

Devuelve el campo Cuerpo de la nota (tupla) sobre la cual estamos situados de la búsqueda

Returns:

El Campo Cuerpo almacenado en la tupla

getCountSinLeer

```
public int getCountSinLeer(java.lang.String _eMail,  
int _usuario)
```

Para saber cuantas tuplas hay en notas y notasAdministradores sin leer por un administrador.

Parameters:

_eMail - Es el identificador del Administrador

_usuario - Para ver las notas del usuario que desempeña el rol: ADMINISTRADOR, CLIENTE, REVISOR

Returns:

El número de tuplas que contiene las 2 tablas y han sido contestadas.

getCountSinContestar

```
public int getCountSinContestar(java.lang.String _eMail,  
int _usuario)
```

Para saber cuantas tuplas hay en notas y notasAdministradores sin contestar.

Parameters:

_usuario - Para ver las notas del usuario que desempeña el rol: ADMINISTRADOR, CLIENTE, REVISOR

Returns:

El número de tuplas que contiene las 2 tablas y no han sido contestadas.

desconectar

```
public void desconectar()
```

Se desconecta la base de datos, se deberá de utilizar este método cada vez que creamos un objeto

tablas

Class NoticiasBean

```
java.lang.Object
```

```
|
```

```
+--tablas.NoticiasBean
```

All Implemented Interfaces:

```
java.io.Serializable
```

```
public class NoticiasBean
```

```
extends java.lang.Object
```

```
implements java.io.Serializable
```

Clase que implementa el acceso a la Tabla Noticias y por tanto gestiona las noticias que se inserten en el sistema. Tiene búsquedas PRS que permiten albergar los datos de la búsqueda en páginas.

See Also:[Serialized Form](#)

Constructor Summary	
NoticiasBean ()	Realiza las conexiones oportunas a la base de datos

Method Summary	
boolean	borrar (boolean _noRegistrado, boolean _registrado, boolean _cliente, boolean _administrador, boolean _revisor, java.sql.Date _desde, java.sql.Date _hasta) Borra noticias según los parámetros introducidos, si uno de ellos no es introducido se ignorará a la hora de hacer el borrado.
void	buscar (java.lang.String _palabra, int _orden, int _orden2, boolean _cliente, boolean _administrador, boolean _revisor) Se realiza una búsqueda PRS de noticias y se almacenan todas las tuplas
void	buscarAvanzada (java.lang.String _palabra, java.sql.Date desde, java.sql.Date hasta, int _orden, int _orden2, boolean _noRegistrado, boolean _registrado, boolean _administrador, boolean _cliente, boolean _revisor) Se realiza una búsqueda PRS de noticias y se almacenan todas las tuplas
void	desconectar () Se desconecta de la base de datos y cierra las consultas
boolean	eliminarFila (int _fila) Para eliminar un fila de una búsqueda PRS, también elimina la tupla de la base de datos
protected void	finalize () Cuanod se elimina el objeto nos aseguramos de que se desconecte de la base de datos y que cierre las consultas
boolean	first () Se va al primer elemento del resultado de una búsqueda PRS.
boolean	firstPage () Se va a la primera página de la búsqueda PRS y nos situamos sobre el primer elemento.
int	getCountNoticias () Para saber cuantas Noticias hay en el sistema.
java.lang.String	getCuerpo () Para coseguir el Cuerpo sobre la noticia en la que estamos situados, en una búsqueda PRS.
java.lang.String	getCuerpoNoticia () Recogemos el valor del campo Cuerpo sobre la noticia que estamos situados.
java.lang.String	getDestinatario () Para obtener una cadena que forma mediante los campos booleanos y agregando el campo que esta a true en la cadena.
java.lang.	getDestinatarioNoticia ()

String	Nos devuelve en una cadena los distintos usuarios al que va dirigida la noticia, es decir mira los campos booleanos y confecciona la cadena dependiendo si está o no activados estos campos.
Java.lang. String	getFecha() Para coseguir la Fecha sobre la noticia en la que estamos situados, en una búsqueda PRS.
java.lang. String	getFechaNoticia() Recogemos el valor del campo Fecha sobre la noticia que estamos situados.
int	getNumeroFila() Devuelve el número de fila que corresponde al registro sobre el cual estamos situados (Búsquedas PRS).
java.lang. String	getPage() Para saber sobre que páginas estamos situados en una búsqueda PRS
java.lang. String	getPages() Para saber cuantas páginas ha devuelto la búsqueda PRS
java.lang. String	getTextoCuerpo() Para saber el Cuerpo de una noticia, en una búsqueda
java.lang. String	getTextoTitulo() Para coseguir el Titulo sobre la noticia en la que estamos situados, en una búsqueda PRS.
java.lang. String	getTitle() Para coseguir el ID sobre la noticia en la que estamos situados, en una búsqueda PRS.
java.lang. String	getTitleNoticia() Recogemos el valor del campo Titulo sobre la noticia que estamos situados.
boolean	insertar (java.lang.String _titulo, java.lang.String _cuerpo, boolean _noRegistrado, boolean _cliente, boolean _revisor) java.sql.Date _fecha, boolean _registrado, boolean _administrador, Se inserta una Noticia en el sistema
boolean	isPaginaAnterior() Para saber si hay alguna página antes sobre la cual estamos situados en una búsqueda PRS
boolean	isPaginaSiguiente() Para saber si hay alguna página despues sobre la cual estamos situados en una búsqueda PRS
boolean	isVacio() Para saber si hay alguna noticia devuelta de una búsqueda (PRS)
boolean	lastPage() Se va a la última página de la búsqueda PRS y nos situamos sobre su primer elemento.
boolean	next() Pasamos al siguiente elemento de la búsqueda PRS sin importarnos en que página se encuentra la siguiente noticia
boolean	nextInPage() Se va al siguiente elemento de una búsqueda PRS dentro de una página.

boolean	nextNoticia () Pasamos al siguiente elemento de la búsqueda.
boolean	nextPage () Se va a la siguiente página de la búsqueda PRS y nos situamos sobre el primer elemento.
boolean	previousPage () Se va al anterior elemento de una búsqueda PRS dentro de una página.
void	setBuscarNoticias () Se buscan todas las noticias que estén dirigidas a usuario NoRegistrados y se ordena por Fecha descendientemente Con esta búsqueda funcionan los métodos getNextNoticia, getTituloNoticia, getCuerpoNoticia, getDestinatarioNoticia y getFechaNoticia.
void	setBuscarNoticias2 (boolean cliente, boolean administrador, boolean revisor) Se realiza una búsqueda y se almacena los resultados en el propio objeto.
void	setNoNext () Sirve para evitar avanzar el cursor sobre el resultado de la búsqueda (PRS) al realizar el siguiente Next o alguna de sus variantes.
boolean	topPage () Nos ponemos sobre el primer elemento de la página sobre la que estamos situados (Búsquedas PRS)

Methods inherited from class java.lang.Object
clone, equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail
NoticiasBean public NoticiasBean () Realiza las conexiones oportunas a la base de datos
Method Detail

borrar
public boolean **borrar** (boolean _noRegistrado, boolean _registrado, boolean _cliente, boolean _administrador, boolean _revisor, java.sql.Date _desde, java.sql.Date _hasta)

Borra noticias según los parámetros introducidos, si uno de ellos no es introducido se ignorará a la hora de hacer el borrado.

Parameters:
_noRegistrado - La noticia si esta dirigida a un usuario no registrado podrá ser borrada
_cliente - La noticia si esta dirigida a un cliente podrá ser borrada
_administrador - La noticia si esta dirigida a un administrador podrá ser borrada
_desde - Fecha desde la cual tienen que estar publicada la noticia para eliminarla
_hasta - Fecha desde la cual tienen que estar publicada la noticia para eliminarla

Returns:
True -> Se ha realizado la operación correctamente False -> No se ha realizado correctamente

getCountNoticias

Marco Conceptual para la Gestión de Conocimiento de entornos de colaboración: aplicación a la creación de un portal de revistas electrónicas 293

```
public int getCountNoticias ()
```

Para saber cuantas Noticias hay en el sistema.

Returns:

El número de tuplas que contiene la tabla.

isVacio

```
public boolean isVacio ()
```

Para saber si hay alguna noticia devuelta de una búsqueda (PRS)

Returns:

True -> No esta vacio False -> Está vacío

eliminarFila

```
public boolean eliminarFila (int _fila)
```

Para eliminar un fila de una búsqueda PRS, también elimina la tupla de la base de datos

Parameters:

_fila - La fila que se elimina

Returns:

true -> Se ha eliminado False -> No se ha podido eliminar

getNumeroFila

```
public int getNumeroFila ()
```

Devuelve el número de fila que corresponde al registro sobre el cual estamos situados (Busquedas PRS).

Returns:

El número de la fila. -1 indica que se ha comentido algún error

setNoNext

```
public void setNoNext ()
```

Sirve para evitar avanzar el cursor sobre el resultado de la búsqueda (PRS) al realizar el siguiente Next o alguna de sus variantes. Muy util si se cambia de página y no queremos que en la primera iteración del Next realice un avance. Asi podemos tratar a todos los elementos de la misma forma en bucle while. Ya que al realizar el bucle se saltaria al hacer el next el elemento sobre el cual estamos situados (Al pasar de página nunca podemos estar antes del primer elemento,siempre nos dejará en el primero).

topPage

```
public boolean topPage ()
```

Nos ponemos sobre el primer elemento de la página sobre la que estamos situados (Búsquedas PRS)

desconectar

```
public void desconectar ()
```

Se desconecta de la base de datos y cierra las consultas

insertar

```
public boolean insertar (java.lang.String _titulo,  
 java.lang.String _cuerpo,  
 java.sql.Date _fecha,  
 boolean _noRegistrado,  
 boolean _registrado,  
 boolean _cliente,  
 boolean _administrador,  
 boolean _revisor)
```

Se inserta una Noticia en el sistema

Parameters:

_titulo - Es el valor del campo Título de la tupla que se va a insertar

_cuerpo - Es el valor del campo Cuerpo de la tupla que se va a insertar

_fecha - Es el valor del campo Fecha de la tupla que se va a insertar

_noRegistrado - Es el valor del campo noRegistrado de la tupla que se va a insertar

_Registrado - Es el valor del campo Registrado de la tupla que se va a insertar

`_cliente` - Es el valor del campo cliente de la tupla que se va a insertar

`_Administrador` - Es el valor del campo Administrador de la tupla que se va a insertar

`_revisor` - Es el valor del campo revisor de la tupla que se va a insertar

Returns:

True -> Se ha insertado en la tabla False -> No se ha podido insertar en la tabla

setBuscarNoticias2

```
public void setBuscarNoticias2(boolean cliente,  
 boolean administrador,  
 boolean revisor)
```

Se realiza una búsqueda y se almacena los resultados en el propio objeto. Se buscan las tuplas que cumplan alguno de los parámetros introducidos, estos parámetros se corresponden al valor de distintos campos de la tabla. Se ordenan las tuplas por el campo Fecha descendientemente. Además realiza una consulta a la base de datos que deberá ser cerrada. Con esta búsqueda funcionan los métodos getNextNoticia, getTituloNoticia, getCuerpoNoticia, getDestinatarioNoticia y getFechaNoticia. No se machacan los datos con la búsqueda normal método buscar.

Parameters:

`cliente` - Se buscan todas las tuplas que tenga el campo cliente al valor introducido.

`administrador` - Se buscan todas las tuplas que tenga el campo Administrador al valor introducido.

`revisor` - Se buscan todas las tuplas que tengan el campo revisor al valor introducido.

setBuscarNoticias

```
public void setBuscarNoticias()
```

Se buscan todas las noticias que estén dirigidas a usuario NoRegistrados y se ordena por Fecha descendientemente. Con esta búsqueda funcionan los métodos getNextNoticia, getTituloNoticia, getCuerpoNoticia, getDestinatarioNoticia y getFechaNoticia. No se machacan los datos con la búsqueda normal método buscar. Habrá que cerrar la consulta

nextNoticia

```
public boolean nextNoticia()
```

Pasamos al siguiente elemento de la búsqueda. Se utiliza con los métodos setBuscarNoticias y setBuscarNoticias2. Si no hay más elementos cierra la consulta con la base de datos.

Returns:

True -> Hay siguiente elemento y nos hemos situado sobre el False -> No hemos podido ir al siguiente elemento

getTituloNoticia

```
public java.lang.String getTituloNoticia()
```

Recogemos el valor del campo Titulo sobre la noticia que estamos situados. Se utiliza con los métodos setBuscarNoticias y setBuscarNoticias2.

Returns:

El contenido del campo, cadena vacía si ha habido algún error

getCuerpoNoticia

```
public java.lang.String getCuerpoNoticia()
```

Recogemos el valor del campo Cuerpo sobre la noticia que estamos situados. Se utiliza con los métodos setBuscarNoticias y setBuscarNoticias2.

Returns:

El valor contenido en el campo. Devolvemos la cadena vacía si ha habido algún error.

getDestinatarioNoticia

```
public java.lang.String getDestinatarioNoticia()
```

Nos devuelve en una cadena los distintos usuarios al que va dirigida la noticia, es decir mira los campos booleanos y confecciona la cadena dependiendo si está o no activados estos campos. Se utiliza con los métodos setBuscarNoticias y setBuscarNoticias2.

Returns:

True -> Hay siguiente elemento y nos hemos situado sobre el False -> No hemos podido ir al siguiente elemento

getDestinatario

```
public java.lang.String getDestinatario()
```

Para obtener una cadena que forma mediante los campos booleanos y agregando el campo que esta a true en la cadena. Esta es para las búsquedas PRS

Returns:

una cadena compuesta de los distitons usuario al que va dirigido la tupla

getFechaNoticia

```
public java.lang.String getFechaNoticia()
```

Recogemos el valor del campo Fecha sobre la noticia que estamos situados. Se utiliza con los métodos setBuscarNoticias y setBuscarNoticias2.

Returns:

Nos devuelve una cadena con la fecha contenida en el campo Fecha

buscar

```
public void buscar(java.lang.String _palabra,
 int _orden,
 int _orden2,
 boolean _cliente,
 boolean _administrador,
 boolean _revisor)
```

Se realiza una búsqueda PRS de noticias y se almacenan todas las tuplas

Parameters:

_palabra - Se realiza la búsqueda de todas las noticias que contengan esa palabra en su Titulo o Cuerpo. Si tiene null ó cadena Vacía se busca ignorando que contenga Titulo y Cuerpo

_orden - 1 -> Se ordena por la Fecha 2 -> Se ordena por el Titulo (otro valor se ignora el orden)

_orden2 - 1 -> Orden ascendente 2 -> Orden descendente

cliente - Tendrá tener el campo Cliente al valor pasado

administrador - Tendrá que tener el campo Administrador al valor pasado

Revisor - Tendrá que tener el campo revisor al valor pasado

buscarAvanzada

```
public void buscarAvanzada(java.lang.String _palabra,
 java.sql.Date desde,
 java.sql.Date hasta,
 int _orden,
 int _orden2,
 boolean _noRegistrado,
 boolean _registrado,
 boolean _administrador,
 boolean _cliente,
 boolean _revisor)
```

Se realiza una búsqueda PRS de noticias y se almacenan todas las tuplas

Parameters:

_palabra - Se realiza la búsqueda de todas las noticias que contengan esa palabra en su Titulo o Cuerpo. Si tiene null ó cadena Vacía se busca ignorando que contenga Titulo y Cuerpo

_desde - Se buscarán las tuplas con Fecha mayor a la fecha contenida en _desde, si es null se ignora este campo de búsqueda

_hasta - Se buscarán las tuplas con Fecha menor a la fecha indicada en _hasta, si es null se ignora este campo de búsqueda

_orden - 1 -> Se ordena por la Fecha 2 -> Se ordena por el Titulo (otro valor se ignora el orden)

_orden2 - 1 -> Orden ascendente 2 -> Orden descendente

_noRegistrado - Tendrá que tener el campo noRegistrado al valor pasado

_registrado - Tendrá que tener el campo registrado al valor pasado

`cliente` - Tendrá tener el campo Cliente al valor pasado
`administrador` - Tendrá que tener el campo Administrador al valor pasado
`revisor` - Tendrá que tener el campo revisor al valor pasado

first

```
public boolean first()
```

Se va al primer elemento del resultado de una búsqueda PRS.

Returns:

True -> Se ha podido ir al primer elemento False -> No se ha podido ir al primer elemento

nextInPage

```
public boolean nextInPage()
```

Se va al siguiente elemento de una búsqueda PRS dentro de una página.

Returns:

True -> Hay elemento posterior y nos hemos situados sobre el False -> No hay elemento posterior

previousPage

```
public boolean previousPage()
```

Se va al anterior elemento de una búsqueda PRS dentro de una página.

Returns:

True -> Hay elemento anterior y nos hemos situados sobre el False -> No hay elemento anterior

nextPage

```
public boolean nextPage()
```

Se va a la siguiente página de la búsqueda PRS y nos situamos sobre el primer elemento.

Returns:

True -> Hay siguiente página y nos hemos situado en su primer elemento False -> No hay siguiente página

firstPage

```
public boolean firstPage()
```

Se va a la primera página de la búsqueda PRS y nos situamos sobre el primer elemento.

Returns:

True -> Hay primer página y nos hemos situado en su primer elemento False -> No hay ninguna página

lastPage

```
public boolean lastPage()
```

Se va a la última página de la búsqueda PRS y nos situamos sobre su primer elemento.

Returns:

True -> Nos hemos situado en la última página y en su primer elemento False -> No hay ninguna página

next

```
public boolean next()
```

Pasamos al siguiente elemento de la búsqueda PRS sin importarnos en que página se encuentra la siguiente noticia

Returns:

True -> Hay siguiente elemento y nos hemos situado sobre el False -> No hemos podido ir al siguiente elemento

getPages

```
public java.lang.String getPages()
```

Para saber cuantas páginas ha devuelto la búsqueda PRS

Returns:

No devuelve el número de páginas en un String

isPaginaAnterior

```
public boolean isPaginaAnterior()
```

Para saber si hay alguna página antes sobre la cual estamos situados en una búsqueda PRS

Returns:

True -> Hay una página anterior False -> No hay ninguna página anterior

isPaginaSiguiente

```
public boolean isPaginaSiguiente ()
```

Para saber si hay alguna página después sobre la cual estamos situados en una búsqueda PRS

Returns:

True -> Hay una página False -> No la hay

getPage

```
public java.lang.String getPage ()
```

Para saber sobre qué páginas estamos situados en una búsqueda PRS

Returns:

Nos devuelve un String indicándonos el número de la página sobre la que estamos

getTitle

```
public java.lang.String getTitle ()
```

Para conseguir el ID sobre la noticia en la que estamos situados, en una búsqueda PRS.

Returns:

Nos devuelve un entero con el contenido de ID de la tupla

getTextoTitulo

```
public java.lang.String getTextoTitulo ()
```

Para conseguir el Título sobre la noticia en la que estamos situados, en una búsqueda PRS.

Returns:

Nos devuelve el Título

getTextoCuerpo

```
public java.lang.String getTextoCuerpo ()
```

Para saber el Cuerpo de una noticia, en una búsqueda

Returns:

Nos devuelve el Cuerpo de la tupla

getCuerpo

```
public java.lang.String getCuerpo ()
```

Para conseguir el Cuerpo sobre la noticia en la que estamos situados, en una búsqueda PRS.

Returns:

Nos devuelve el Cuerpo

getFecha

```
public java.lang.String getFecha ()
```

Para conseguir la Fecha sobre la noticia en la que estamos situados, en una búsqueda PRS.

Returns:

Nos devuelve la Fecha

finalize

```
protected void finalize ()  
 throws java.lang.Throwable
```


Cuando se elimina el objeto nos aseguramos de que se desconecte de la base de datos y que cierre las consultas

Overrides:

finalize in class java.lang.Object

tablas

Class PagesRowSet

All Implemented Interfaces:

java.lang.Cloneable, java.sql.ResultSet, javax.sql.RowSet, javax.sql.RowSetInternal, java.io.Serializable

```

public class PagesRowSet
extends sun.jdbc.rowset.CachedRowSet
implements java.io.Serializable
 
```

Clase que implementa una iteración integral con la base de datos. Permite su conexión y desconexión y realizar búsquedas que iran almacenan en el propio objeto el resultado de la búsqueda. Permitimos ir a cualquier tupla en cualquier orden, además gestionamos las distintas tuplas en páginas, para realizar una visualización más fácil en forma de distintas páginas que muestran la información. Se puede comportar como un JavaBean

See Also:

[Serialized Form](#)

Fields inherited from class sun.jdbc.rowset.BaseRowSet
ASCII_STREAM_PARAM, asciistream, BINARY_STREAM_PARAM, binaryStream, charStream, UNICODE_STREAM_PARAM, unicodeStream

Fields inherited from interface java.sql.ResultSet
CONCUR_READ_ONLY, CONCUR_UPDATABLE, FETCH_FORWARD, FETCH_REVERSE, FETCH_UNKNOWN, TYPE_FORWARD_ONLY, TYPE_SCROLL_INSENSITIVE, TYPE_SCROLL_SENSITIVE

Constructor Summary
PagesRowSet ()

Method Summary	
boolean	absolutePage (int _page) Se va a la página indicada en el parámetro y nos situamos en su primer elemento.
void	close () Cierra la conexión con la base de datos y inicializa el objeto.
void	deleteRow () Elimina la celda sobre la que estamos situados dentro de la búsqueda
void	execute () Sirve para ejecutar una setencia sql que se ha introducido previamente
boolean	first () Se va al primer elemento del resultado de una búsqueda.
boolean	firstInPage () Se va al primer elemento de la página sobre la cual estamos
boolean	firstPage ()

	Se va a la primera página de la búsqueda y nos situamos sobre el primer elemento.
int	<u>getActualPage</u> () Nos dice el número de la página sobre la cual estamos situados
int	<u>getNumberElementsInPage</u> () Nos dice el número de elementos que forma cada página
int	<u>getTotalPages</u> () Nos dice el número de páginas que tenemos (del resultado de la última búsqueda)
boolean	<u>isNextPage</u> () Para saber si hay alguna página después sobre la cual estamos situados
boolean	<u>isPreviousPage</u> () Para saber si hay alguna página antes sobre la cual estamos situados
boolean	<u>isVacio</u> () Para saber si hay alguna tupla contenida en el objeto (Se supone que se ha realizado alguna búsqueda)
boolean	<u>last</u> () Se va al último elemento del resultado de una búsqueda.
boolean	<u>lastInPage</u> () Se va al último elemento de la página sobre la cual estamos situados.
boolean	<u>lastPage</u> () Se va a la última página de la búsqueda y nos situamos sobre su primer elemento.
boolean	<u>next</u> () Pasamos al siguiente elemento sin importarnos en que página se encuentra
boolean	<u>nextInPage</u> () Se va al siguiente elemento dentro de una página.
boolean	<u>nextPage</u> () Se va a la siguiente página de la búsqueda y nos situamos sobre el primer elemento.
boolean	<u>previous</u> () Pasamos al anterior elemento sin importarnos en que página se encuentra
boolean	<u>previousInPage</u> () Se va al anterior elemento dentro de una página.
boolean	<u>previousPage</u> () Se va al anterior elemento de una búsqueda dentro de una página.
void	<u>setNoNext</u> () Sirve para evitar avanzar el cursor sobre el resultado de la búsqueda al realizar el siguiente Next o alguna de sus variantes.
void	<u>setNumberElementsInPage</u> (int _number) Para que nos divida los resultados en páginas con igual número de elementos en cada una, como el número introducido
boolean	<u>topPage</u> () Nos ponemos sobre el primer elemento de la página sobre la que estamos situados

Methods inherited from class `sun.jdbc.rowset.CachedRowSet`

`absolute`, `acceptChanges`, `acceptChanges`, `afterLast`, `beforeFirst`, `cancelRowDelete`, `cancelRowInsert`, `cancelRowUpdates`, `clearWarnings`, `clone`, `columnUpdated`, `createCopy`, `createShared`, `execute`, `findColumn`, `getArray`, `getArray`, `getAsciiStream`, `getAsciiStream`, `getBigDecimal`,

```

getBigDecimal, getBigDecimal, getBigDecimal, getBinaryStream,
getBinaryStream, getBlob, getBlob, getBoolean, getBoolean, getByte,
getByte, getBytes, getBytes, getCharacterStream, getCharacterStream,
getClob, getClob, getConnection, getCurrentRow, getCursorName,
getDate, getDate, getDate, getDate, getDate, getDouble, getDouble, getFloat,
getFloat, getInt, getInt, getInt, getKeyColumns, getLong, getLong,
getMetaData, getObject, getObject, getObject, getObject, getOriginal,
getOriginalRow, getReader, getRef, getRef, getRow, getShort, getShort,
getStatement, getString, getString, getTableName, getTime, getTime,
getTime, getTime, getTimeStamp, getTimeStamp, getTimeStamp,
getTimeStamp, getUnicodeStream, getUnicodeStream, getWarnings,
getWriter, insertRow, internalFirst, internalLast, internalNext,
internalPrevious, isAfterLast, isBeforeFirst, isFirst, isLast,
moveToCurrentRow, moveToInsertRow, populate, refreshRow, relative,
release, removeCurrentRow, restoreOriginal, rowDeleted, rowInserted,
rowUpdated, setCommand, setKeyColumns, setMetaData, setOriginal,
setOriginalRow, setReader, setTableName, setWriter, size,
toCollection, toCollection, updateAsciiStream, updateAsciiStream,
updateBigDecimal, updateBigDecimal, updateBinaryStream,
updateBinaryStream, updateBoolean, updateBoolean, updateByte,
updateByte, updateBytes, updateBytes, updateCharacterStream,
updateCharacterStream, updateDate, updateDate, updateDouble,
updateDouble, updateFloat, updateFloat, updateInt, updateInt,
updateLong, updateLong, updateNull, updateNull, updateObject,
updateObject, updateObject, updateObject, updateRow, updateShort,
updateShort, updateString, updateString, updateTime, updateTime,
updateTimeStamp, updateTimeStamp, wasNull

```

Methods inherited from class sun.jdbc.rowset.BaseRowSet

```

addRowSetListener, clearParameters, getCommand, getConcurrency,
getDataSourceName, getEscapeProcessing, getFetchDirection,
getFetchSize, getMaxFieldSize, getMaxRows, getParams, getPassword,
getQueryTimeout, getShowDeleted, getTransactionIsolation, getType,
getTypeMap, getUrl, getUsername, initParams, isReadOnly,
notifyCursorMoved, notifyRowChanged, notifyRowSetChanged,
removeRowSetListener, setArray, setAsciiStream, setBigDecimal,
setBinaryStream, setBlob, setBoolean, setByte, setBytes,
setCharacterStream, setClob, setConcurrency, setDataSourceName,
setDate, setDate, setDouble, setEscapeProcessing, setFetchDirection,
setFetchSize, setFloat, setInt, setLong, setMaxFieldSize, setMaxRows,
setNull, setNull, setObject, setObject, setObject, setPassword,
setQueryTimeout, setReadOnly, setRef, setShort, setShowDeleted,
setString, setTime, setTime, setTimeStamp, setTimeStamp,
setTransactionIsolation, setType, setTypeMap, setUnicodeStream,
setUrl, setUsername

```

Methods inherited from class java.lang.Object

```

equals, finalize, getClass, hashCode, notify, notifyAll, toString,
wait, wait, wait

```

Methods inherited from interface javax.sql.RowSet

```

addRowSetListener, clearParameters, getCommand, getDataSourceName,
getEscapeProcessing, getMaxFieldSize, getMaxRows, getPassword,

```

```
getQueryTimeout, getTransactionIsolation, getTypeMap, getUrl,
getUsername, isReadOnly, removeRowSetListener, setArray,
setAsciiStream, setBigDecimal, setBinaryStream, setBlob, setBoolean,
setByte, setBytes, setCharacterStream, setClob, setConcurrency,
setDataSourceName, setDate, setDate, setDouble, setEscapeProcessing,
setFloat, setInt, setLong, setMaxFieldSize, setMaxRows, setNull,
setNull, setObject, setObject, setObject, setPassword,
setQueryTimeout, setReadOnly, setRef, setShort, setString, setTime,
setTime, setTimestamp, setTimestamp, setTransactionIsolation, setType,
setTypeMap, setUrl, setUsername
```

Methods inherited from interface java.sql.ResultSet

```
getConcurrency, getFetchDirection, getFetchSize, getType,
setFetchDirection, setFetchSize
```

Methods inherited from interface javax.sql.RowSetInternal

```
getParams
```

Constructor Detail

PagesRowSet

```
public PagesRowSet()
 throws java.sql.SQLException
```

Method Detail

deleteRow

```
public void deleteRow()
 throws java.sql.SQLException
```

Elimina la celda sobre la que estamos situados dentro de la búsqueda

Overrides:

deleteRow in class sun.jdbc.rowset.CachedRowSet

Throws:

java.sql.SQLException -

isVacio

```
public boolean isVacio()
```

Para saber si hay alguna tupla contenida en el objeto (Se supone que se ha realizado alguna búsqueda)

Returns:

True -> No esta vacio False -> Está vacío

close

```
public void close()
 throws java.sql.SQLException
```

Cierra la conexión con la base de datos y inicializa el objeto.

Overrides:

close in class sun.jdbc.rowset.CachedRowSet

Throws:

java.sql.SQLException -

isPreviousPage

```
public boolean isPreviousPage()
```

Para saber si hay alguna página antes sobre la cual estamos situados

Returns:

True -> Hay una página anterior False -> No hay ninguna página anterior

isNextPage

```
public boolean isNextPage()
```

Para saber si hay alguna página después sobre la cual estamos situados

Returns:

True -> Hay una página False -> No la hay

setNumberElementsInPage

```
public void setNumberElementsInPage(int _number)
```

Para que nos divida los resultados en páginas con igual número de elementos en cada una, como el número introducido

Parameters:

`_number` - Es el número de elementos que queremos que disponga cada una de las páginas

setNoNext

```
public void setNoNext()
 throws java.sql.SQLException
```

Sirve para evitar avanzar el cursor sobre el resultado de la búsqueda al realizar el siguiente Next o alguna de sus variantes. Muy útil si se cambia de página y no queremos que en la primera iteración del Next realice un avance. Así podemos tratar a todos los elementos de la misma forma en bucle while. Ya que al realizar el bucle se saltaría al hacer el next el elemento sobre el cual estamos situados (Al pasar de página nunca podemos estar antes del primer elemento, siempre nos dejará en el primero).

Throws:

java.sql.SQLException -

getTotalPages

```
public int getTotalPages()
```

Nos dice el número de páginas que tenemos (del resultado de la última búsqueda)

getActualPage

```
public int getActualPage()
```

Nos dice el número de la página sobre la cual estamos situados

getNumberElementsInPage

```
public int getNumberElementsInPage()
```

Nos dice el número de elementos que forma cada página

execute

```
public void execute()
 throws java.sql.SQLException
```

Sirve para ejecutar una sentencia sql que se ha introducido previamente

Overrides:

execute in class sun.jdbc.rowset.CachedRowSet

Throws:

java.sql.SQLException -

nextPage

```
public boolean nextPage()
 throws java.sql.SQLException
```

Se va a la siguiente página de la búsqueda y nos situamos sobre el primer elemento.

Returns:

True -> Hay siguiente página y nos hemos situado en su primer elemento False -> No hay siguiente página

Throws:

java.sql.SQLException -

topPage

```
public boolean topPage()
```

```
throws java.sql.SQLException
```

Nos ponemos sobre el primer elemento de la página sobre la que estamos situados

Returns:

true -> Se ha ejecutado correctamente la operación false -> caso contrario

Throws:

```
java.sql.SQLException -
```

previousPage

```
public boolean previousPage()  
throws java.sql.SQLException
```

Se va al anterior elemento de una búsqueda dentro de una página.

Returns:

True -> Hay elemento anterior y nos hemos situados sobre el False -> No hay elemento anterior

Throws:

```
java.sql.SQLException -
```

absolutePage

```
public boolean absolutePage(int _page)  
throws java.sql.SQLException
```

Se va a la página indicada en el parámetro y nos situamos en su primer elemento.

Parameters:

_page - Indica la página sobre la cual queremos situarnos

Returns:

True -> Hay elemento anterior y nos hemos situados sobre el False -> No hay elemento anterior

Throws:

```
java.sql.SQLException -
```

firstInPage

```
public boolean firstInPage()  
throws java.sql.SQLException
```

Se va al primer elemento de la página sobre la cual estamos

Returns:

True -> Hay elemento anterior y nos hemos situados sobre el False -> No hay elemento

Throws:

```
java.sql.SQLException -
```

lastInPage

```
public boolean lastInPage()  
throws java.sql.SQLException
```

Se va al último elemento de la página sobre la cual estamos situados.

Returns:

True -> Hay elemento anterior y nos hemos situados sobre el False -> No hay elemento

Throws:

```
java.sql.SQLException -
```

firstPage

```
public boolean firstPage()  
throws java.sql.SQLException
```

Se va a la primera página de la búsqueda y nos situamos sobre el primer elemento.

Returns:

True -> Hay primer página y nos hemos situado en su primer elemento False -> No hay ninguna página

Throws:

```
java.sql.SQLException -
```

lastPage

```
public boolean lastPage()  
throws java.sql.SQLException
```


Se va a la última página de la búsqueda y nos situamos sobre su primer elemento.

Returns:

True -> Nos hemos situado en la última página y en su primer elemento False -> No hay ninguna página

Throws:

java.sql.SQLException -

nextInPage

```
public boolean nextInPage()
 throws java.sql.SQLException
```

Se va al siguiente elemento dentro de una página.

Returns:

True -> Hay elemento posterior y nos hemos situados sobre el False -> No hay elemento posterior

Throws:

java.sql.SQLException -

previousInPage

```
public boolean previousInPage()
 throws java.sql.SQLException
```

Se va al anterior elemento dentro de una página.

Returns:

True -> Hay elemento anterior y nos hemos situados sobre el False -> No hay elemento anterior

Throws:

java.sql.SQLException -

next

```
public boolean next()
 throws java.sql.SQLException
```

Pasamos al siguiente elemento sin importarnos en que página se encuentra

Overrides:

next in class sun.jdbc.rowset.CachedRowSet

Returns:

True -> Hay siguiente elemento y nos hemos situado sobre el False -> No hemos podido ir al siguiente elemento

Throws:

java.sql.SQLException -

previous

```
public boolean previous()
 throws java.sql.SQLException
```

Pasamos al anterior elemento sin importarnos en que página se encuentra

Overrides:

previous in class sun.jdbc.rowset.CachedRowSet

Returns:

True -> Hay anterior elemento y nos hemos situado sobre el False -> No hemos podido ir al siguiente elemento

Throws:

java.sql.SQLException -

first

```
public boolean first()
 throws java.sql.SQLException
```

Se va al primer elemento del resultado de una búsqueda.

Overrides:

first in class sun.jdbc.rowset.CachedRowSet

Returns:

True -> Se ha podido ir al primer elemento False -> No se ha podido ir al primer elemento

last

```
public boolean last()
 throws java.sql.SQLException
```

Se va al último elemento del resultado de una búsqueda.

Overrides:

last in class sun.jdbc.rowset.CachedRowSet

Returns:

True -> Se ha podido ir al último elemento False -> No se ha podido ir al último elemento

tablas

Class PaisesBean

```
java.lang.Object
|
+--tablas.PaisesBean
```

public class **PaisesBean**

extends java.lang.Object

Clase que sirve para acceder a la base de datos y que gestiona la tabla Paises.

Constructor Summary	
PaisesBean ()	Realiza la conexión con la base de datos

Method Summary	
void	cerrar () Cierra la consulta que pueda estar abierta con la base de datos
void	desconectar () Desconecta de la base de datos.
int	getIdPais () Se devuelve el Identificador del pais sobre el cual estamos situados dentro de la tabla
int	getIdPais (java.lang.String _pais) Se devuelve el Identificador del país del cual hemos introducido su nombre como parámetro
boolean	getNext () Se pasa a la siguiente tupla de la búsqueda (si es que la hay), si no hay además cierra las consultas a la base de datos.
java.lang.String	getNombrePais () Se devuelve el nombre dle pais sobre el cual estamos situados.
java.lang.String	getNombrePais (int _id) Se devuelve el Nombre del país del cual hemos su identificador ID como parámetro
boolean	Insertar (java.lang.String _pais) Se inserta un pais en la tabla
void	setBuscarConProvincias () Se buscan todos los paises que tienen almenos una provincia asociada de la tabla provincias.

void	<u>setBuscarSinProvincias</u> () Se buscan todos los países que no tienen ninguna provincia asociada de la tabla provincias.
void	<u>setBuscarTodos</u> () Se buscan todos los países.
boolean	<u>setEliminar</u> (int _id) Se elimina el país que tiene como identificador ID el pasado como parámetro

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

PaisesBean

public **PaisesBean** ()

Realiza la conexión con la base de datos

Method Detail

Insertar

public boolean **Insertar** (java.lang.String _pais)

Se inserta un país en la tabla

Parameters:

_pais - El país que se va a insertar

Returns:

True -> El país se ha insertado en la tabla False -> El país no se ha insertado en la tabla

getNext

public boolean **getNext** ()

Se pasa a la siguiente tupla de la búsqueda (si es que la hay), si no hay además cierra las consultas a la base de datos.

Returns:

True -> Se ha pasado a la siguiente tupla de la búsqueda False -> Estamos al final y no hay más tuplas o no se ha efectuado la operación

getIdPais

public int **getIdPais** ()

Se devuelve el Identificador del país sobre el cual estamos situados dentro de la tabla

Returns:

Devuelve el número el ID del país.

getIdPais

public int **getIdPais** (java.lang.String _pais)

Se devuelve el Identificador del país del cual hemos introducido su nombre como parámetro

Parameters:

_pais - Nombre del país del cual queremos saber su identificador.

Returns:

Devuelve el número ID del país.

getNombrePais

public java.lang.String **getNombrePais** (int _id)

Se devuelve el Nombre del país del cual hemos su identificador ID como parámetro

Parameters:

_id - Identificador del país.

Returns:

Devuelve el nombre del país. Cadena vacía si no se ha encontrado ninguno con el identificador introducido.

getNombrePais

```
public java.lang.String getNombrePais()
```

Se devuelve el nombre del país sobre el cual estamos situados. La consulta sigue abierta una vez ejecutada este método por tanto deberá de ser cerrada.

Returns:

Devuelve el nombre del país.

setEliminar

```
public boolean setEliminar(int _id)
```

Se elimina el país que tiene como identificador ID el pasado como parámetro

Parameters:

`_id` - Identificador del país.

Returns:

True -> Se ha efectuado correctamente la operación False -> Pues no.

setBuscarConProvincias

```
public void setBuscarConProvincias()
```

Se buscan todos los países que tienen al menos una provincia asociada de la tabla provincias. La consulta a la base de datos queda abierta y por tanto deberá de cerrarse.

setBuscarSinProvincias

```
public void setBuscarSinProvincias()
```

Se buscan todos los países que no tienen ninguna provincia asociada de la tabla provincias. La consulta a la base de datos queda abierta y por tanto deberá de cerrarse.

setBuscarTodos

```
public void setBuscarTodos()
```

Se buscan todos los países. La consulta a la base de datos queda abierta y por tanto deberá de cerrarse.

cerrar

```
public void cerrar()
```

Cierra la consulta que pueda estar abierta con la base de datos

desconectar

```
public void desconectar()
```

Desconecta de la base de datos. También cierra las consultas que puedan estar abiertas.

tablas

Class ProfesionesModule

```
java.lang.Object
```

```
|
```

```
+-- tablas.ProfesionesModule
```

```
public class ProfesionesModule
```

```
extends java.lang.Object
```

Clase que sirve para acceder a la base de datos y que gestiona la tabla ProfesionesModule, esta clase se puede utilizar como un JavaBean

Constructor Summary

ProfesionesBean ()	Realiza la conexión con la base de datos
------------------------------------	--

Method Summary

void	cerrar ()	Se Cierra cualquier consulta que halla quedado abierta con la base de datos.
void	desconectar ()	Se Cierra cualquier consulta y la conexión a la base de datos
int	getIdProfesion ()	Se obtiene el ID de la profesión sobre la cual estamos situados.
int	getIdProfesion (java.lang.String _profesion)	Se obtiene el ID de la profesion asociada con la que le pasamos no afecta a las búsquedas
boolean	getNext ()	Se pasa a la siguiente tupla de la búsqueda (si es que la hay), si se llega al final se cierra la consulta con la base de datos.
java.lang.String	getNombreProfesion ()	Se obtiene el Nombre de la profesión sobre la cual estamos situados.
java.lang.String	getNombreProfesion (int _id)	Se obtiene el nombre de la profesion asociada al ID
void	Insertar (java.lang.String _profesion)	Se inserta una profesión en la tabla.
void	setBuscarTodos ()	Se realiza una búsqueda en la cual estan todas las tuplas de Profesiones, la consulta con la base de datos no se cierra por tanto deberá de ser cerrado con posterioridad.
boolean	setEliminar (int _id)	Se elimina una profesión asociada con el ID pasado como parámetro.

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

ProfesionesBean

public **ProfesionesBean** ()

Realiza la conexión con la base de datos

Method Detail

Insertar

public void **Insertar** (java.lang.String _profesion)
throws java.sql.SQLException

Se inserta una profesión en la tabla.

Parameters:

_profesion - La profesión que se va a insertar

Returns:

True -> Se ha insertado en la tabla False -> No se ha insertado en la tabla

getNext

```
public boolean getNext()
```

Se pasa a la siguiente tupla de la búsqueda (si es que la hay), si se llega al final se cierra la consulta con la base de datos.

Returns:

True -> Se ha pasado a la siguiente tupla de la búsqueda False -> Estamos al final y no hay más tuplas o no se ha efectuado la operación

getIdProfesion

```
public int getIdProfesion()
```

Se obtiene el ID de la profesión sobre la cual estamos situados. La consulta sigue quedando abierta, tendrá que ser cerrada.

Returns:

Devuelve el ID asociado, 0 si ha habido algún tipo de error

getIdProfesion

```
public int getIdProfesion(java.lang.String _profesion)
```

Se obtiene el ID de la profesion asociada con la que le pasamos no afecta a las búsquedas

Parameters:

`_profesion` - Se pasa la profesion de la cual queremos obtener su ID

Returns:

Devuelve el ID asociado, 0 si no esta contenido en la tabla

getNombreProfesion

```
public java.lang.String getNombreProfesion(int _id)
```

Se obtiene el nombre de la profesion asociada al ID

Parameters:

`_id` - Es el ID de la profesion de la cual queremos obtener su nombre

Returns:

Devuelve el nombre contenido en la tabla asociado con el ID=`_id`, si no hay ninguno asociado devuelve la cadena vacia

getNombreProfesion

```
public java.lang.String getNombreProfesion()
```

Se obtiene el Nombre de la profesión sobre la cual estamos situados. La consulta seguirá quedando abierta, tendrá que ser cerrada.

Returns:

Devuelve el ID asociado, 0 si ha habido algún tipo de error

setEliminar

```
public boolean setEliminar(int _id)
```

Se elimina una profesión asociada con el ID pasado como parámetro. No interfiere con las búsquedas.

Parameters:

`_id` - Es el identificador (ID) de la profesión que se quiere borrar.

Returns:

True -> Se ha borrado False -> No se ha podido borrar

setBuscarTodos

```
public void setBuscarTodos()
```

Se realiza una búsqueda en la cual estan todas las tuplas de Profesiones, la consulta con la base de datos no se cierra por tanto deberá de ser cerrado con posterioridad.

Returns:

True -> Se ha realizado la búsqueda con éxito False -> No se ha podido llevar a cabo la búsqueda

cerrar

```
public void cerrar()
```

Se Cierra cualquier consulta que halla quedado abierta con la base de datos.

desconectar

```
public void desconectar ()
```

Se Cierra cualquier consulta y la conexión a la base de datos

tablas

Class ProvinciasBean

```
java.lang.Object
```

```
|
+--tablas.ProvinciasBean
```

```
public class ProvinciasBean
```

```
extends java.lang.Object
```

Clase que sirve para acceder a la base de datos y que gestiona la tabla Provincias

Constructor Summary

```
ProvinciasBean ()
```

Realiza la conexión con la base de datos

Method Summary

void	cerrar ()	Cierra las consultas que puedan estar abiertas con la base de datos.
void	desconectar ()	Desconecta la base de datos y cierra las consultas.
int	getIdProvincia (int _idPais, java.lang.String _provincia)	Se devuelve el Identificador de la provincia que se corresponde con el nombre y está asociada a un determinado país.
boolean	getNext ()	Se pasa a la siguiente tupla de la búsqueda (si es que la hay).
java.lang.String	getNombreProvincia (int _id)	Se devuelve el nombre de la provincia que se corresponde con el identificador.
int	getNumeroPaisesConProvincias ()	Para saber el número de países que tienen provincias.
int	getNumeroProvincias (int _idPais)	Para saber el número de provincias que están asociadas a un país,
java.lang.String	getProvincia ()	Se devuelve el nombre de la provincia sobre la cual estamos situados.
boolean	Insertar (int _idPais, java.lang.String _provincia)	Se inserta una provincia en la tabla
boolean	setBuscar (int _idPais)	Se buscan todas las provincias asociadas a un país.
boolean	setEliminar (int _id)	Se elimina la provincia que tiene como identificador ID el pasado como parámetro

Methods inherited from class java.lang.Object

```
clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait
```

Constructor Detail

ProvinciasBean

```
public ProvinciasBean ()
```

Realiza la conexión con la base de datos

Method Detail

Insertar

```
public boolean Insertar(int _idPais,  
 java.lang.String _provincia)
```

Se inserta una provincia en la tabla

Parameters:

`_provincia` - El nombre de la provincia

`_idPais` - Es el identificador del país con la cual la provincia está asociada.

Returns:

True -> Se ha insertado en la tabla False -> No se ha insertado en la tabla

getNext

```
public boolean getNext ()
```

Se pasa a la siguiente tupla de la búsqueda (si es que la hay). Si se llega al final se cierra la consulta con la base de datos.

Returns:

True -> Se ha pasado a la siguiente tupla de la búsqueda False -> Estamos al final y no hay más tuplas o no se ha efectuado la operación

getIdProvincia

```
public int getIdProvincia(int _idPais,  
 java.lang.String _provincia)
```

Se devuelve el Identificador de la provincia que se corresponde con el nombre y está asociada a un determinado país.

Parameters:

`_idPais` - Es el identificador del país con la cual esta asociada la provincia

`_provincia` - Es el nombre que tiene la provincia.

Returns:

Devuelve el número el ID del país.

getNombreProvincia

```
public java.lang.String getNombreProvincia(int _id)
```

Se devuelve el nombre de la provincia que se corresponde con el identificador.

Parameters:

`_id` - Es el identificador de la provincia

Returns:

Devuelve el nombre de la provincia.

getProvincia

```
public java.lang.String getProvincia ()
```

Se devuelve el nombre de la provincia sobre la cual estamos situados. La consulta sigue abierta una vez ejecutada este método por tanto deberá de ser cerrada.

Returns:

Devuelve el nombre de la provincia.

setEliminar

```
public boolean setEliminar(int _id)
```

Se elimina la provincia que tiene como identificador ID el pasado como parámetro

Parameters:

`_id` - Identificador de la provincia.

Returns:

True -> Se ha efectuado correctamente la operación False -> Pues no.

setBuscar

```
public boolean setBuscar(int _idPais)
```

Se buscan todas las provincias asociadas a un país. La consulta con la base de datos queda abierta y deberá de ser cerrada.

Returns:

True -> Se ha efectuado la búsqueda correctamente False -> Pues no.

getNumeroProvincias

```
public int getNumeroProvincias(int _idPais)
```

Para saber el número de provincias que están asociadas a un país,

Parameters:

_idPais - Identificador del país.

Returns:

Devuelve el número de provincias asociadas a un país.

getNumeroPaisesConProvincias

```
public int getNumeroPaisesConProvincias ()
```

Para saber el número de países que tienen provincias.

Returns:

El número de países que tienen provincias.

cerrar

```
public void cerrar ()
```

Cierra las consultas que puedan estar abiertas con la base de datos.

desconectar

```
public void desconectar ()
```

Desconecta la base de datos y cierra las consultas.

tablas

Class RevistaBean

```
java.lang.Object
```

```
|
```

```
+-- tablas.RevistaBean
```

All Implemented Interfaces:

```
java.io.Serializable
```

```
public class RevistaBean
```

```
extends java.lang.Object
```

```
implements java.io.Serializable
```

Clase que gestiona las Revistas del sistema y permite búsquedas que devuelve los resultados en páginas, búsquedas PRS.

See Also:

[Serialized Form](#)

Constructor Summary

```
RevistaBean ()
```

Realiza la conexión con la base de datos

Method Summary

void	<u>Actualizar</u> () Actualiza la búsqueda PRS, si se produce algún cambio y se quieren actualizar los cambios producidos
void	<u>beforeFirst</u> () Nos posicionamos antes del primer elemento de la búsqueda PRS
void	<u>buscar</u> (java.lang.String _nombre, java.lang.String _nick, int _ordenar, int _orden) Se realiza una búsqueda PRS sólo se realiza la búsqueda si se introduce un parámetro Si no este se ignora al realizar la búsqueda.
void	<u>buscarSeccion</u> (int _id) Busca una seccion .
void	<u>buscarSecciones</u> (int _idRevi) Busca una serie de secciones que dependen directamente de una revista.
void	<u>buscarSeccionesDependientes</u> (int _idSecc) Busca una serie de secciones que dependen de otra seccion.
void	<u>buscarSolicitud</u> (java.lang.String _eMail, int _idRevi) Busca una solicitud para ser revisor y nos situa sobre el único resultado y nos situamos sobre ella Atributos de las tuplas devueltas en la búsqueda: IDRevi, eMail, Exposicion, Fecha
void	<u>buscarSolicitudes</u> (java.lang.String _eMail) Busca las solicitudes que hacen los usuarios para ser revisores de alguna de las revistas de un determinado usuario cliente Atributos de las tuplas devueltas en la búsqueda: IDRevi, eMail, Exposicion, Fecha
void	<u>buscarTopRevistas</u> (java.lang.String _palabra, boolean _tituloRevi, boolean _descripRevi, boolean _palabrasRevi, boolean _tituloSecc, boolean _descripSecc, boolean _palabrasSecc) Se realiza una búsqueda PRS sólo se realiza la búsqueda si se introduce un parámetro si no este se ignora al realizar la búsqueda.
boolean	<u>cambiarDatos</u> (int _id, java.lang.String _nombre, java.lang.String _descripcion, int _estilo, boolean _promocionada) Cambia los datos que tenemos de una revista
boolean	<u>cambiarDatosSeccion</u> (int _idSecc, java.lang.String _nombre, java.lang.String _descripcion) Cambia los datos sobre una sección de la revista
void	<u>desconectar</u> () Se desconecta y se cierran las consultas con la base de datos
boolean	<u>eliminar</u> (int _id) Se elimina la revista
boolean	<u>eliminarPalabrasClave</u> (int _id) Elimina las palabras claves asociadas a una revista
boolean	<u>eliminarPalabrasClaveSeccion</u> (int _id) Elimina las palabras claves asociadas a una sección
boolean	<u>eliminarSeccion</u> (int _idSecc, boolean _descendientes) Se elimina una sección de una revista pudiendo optar por borrar también todas las que dependan de ella
boolean	<u>eliminarSolicitud</u> (java.lang.String _eMail, int _idRevi)

	Elimina una solicitud para ser revisor de una de las revistas
protected void	<u>finalize()</u> Cuando se elimina el objeto hay que cerrar las consultas y la conexión a la base de datos, si aun siguen activadas
boolean	<u>firstPage()</u> Se va a la primera página de la búsqueda PRS y nos situamos sobre el primer elemento.
int	<u>getContador(int _id)</u> Devuelve el número de visitas de una determinada revista
int	<u>getCountArticulos()</u> Este metodo permite saber el número de artículos que hay albergados en el sistema
int	<u>getCountArticulos(int _id)</u> Este metodo permite saber el número de artículos que tiene una determinada revista
int	<u>getCountArticulos(java.lang.String _eMail)</u> Este método permite saber el número de artículos que tienen todas las revistas de un determinado cliente
int	<u>getCountArticulosFromSeccion(int _id)</u> Este metodo permite saber el número de artículos que tiene una sección determinada
int	<u>getCountArticulosQueRevisas(java.lang.String _eMail, int _idRevi)</u> Este metodo permite saber el número de artículos que esta revisando un determinado revisor de una revista dada
int	<u>getCountArticulosSinRevisor(int _idRevi)</u> Este metodo permite saber el número de artículos que No esta revisando un determinado revisor de una revista dada.
int	<u>getCountArticulosSinRevisorConInteres(java.lang.String _eMail, int _idRevi)</u> Este metodo permite saber el número de artículos de una revista que no estan siendo revisados y que le puede interesera al revisor.
int	<u>getCountRevisores(int _id)</u> Para saber cuantos revisores tiene una revista.
int	<u>getCountRevistas()</u> Para saber cuantas revistas hay en el sistema.
int	<u>getCountRevistas(java.lang.String _eMail, int _usuario)</u> Para saber cuantas Revistas tiene un cliente o gestiona un Revisor-
int	<u>getCountSecciones(int _id)</u> Este metodo permite saber el número de seccines que tiene una determinada revista
int	<u>getCountSecciones(int _idRevi, int _idSec)</u> Este método permite saber el número de secciones que tiene una determinada sección de una revista.
int	<u>getCountSeccionesDependientes(int _id)</u> Este metodo permite saber el número de seccines que depende de otra sección

int	<u>getCountSeccionesPrincipales</u> (int _id) Este metodo permite saber el número de secciones principales que tiene una determinada revista
java.lang. String	<u>getDescripcion</u> () Se devuelve el atributo Descripcion sobre la tupla en la que estamos dentro de una búsqueda
java.lang. String	<u>getEmail</u> () Devuelve el atributo Email de una búsqueda
int	<u>getEstilo</u> () Se devuelve el Atributo Estilo de la búsqueda
int	<u>getEstilo</u> (int _id) Se devuelve el identificador del Estilo que tiene la revista que se pasa como parámetro
java.lang. String	<u>getExposicion</u> () Devuelve el campo o atributo exposicion de una búsqueda
java.lang. String	<u>getFecha</u> () Se devuelve el atributo Fecha de una búsqueda
java.lang. String	<u>getFileEstilo</u> () Se devuelve el atributo File de la búsqueda
java.lang. String	<u>getFileEstilo</u> (int _id) Se devuelve el nombre del archivo donde está ubicado el estilo que tiene como identificador el pasado
int	<u>getId</u> () Se devuelve el ID de la revista sobre la cual estamos dentro de una búsqueda
int	<u>getId</u> (java.lang.String _nombre) Dado el nombre de la revista nos devuelve el número identificador de esta.
int	<u>getIdRevista</u> () Se devuelve el ID de la revista
int	<u>getIdSeccion</u> () Se devuelve el Atributo IDSeccion sobre la tupla que estamos
int	<u>getIdSeccion</u> (java.lang.String _nombre) Dado el nombre de la sección nos devuelve el número identificador de esta
int	<u>getMaxIdSecc</u> (int _idRevi) Nos devuelve la sección con identificado mayor de una determinada Revista, nos servirá para saber el identificador de la última sección introducida, ya que es la que tiene el identificador mayor.
boolean	<u>getNext</u> () Se pasa a la siguiente tupla de la búsqueda (si es que la hay), si no hay además cierra las consultas a la base de datos.
java.lang. String	<u>getNombre</u> () Se devuelve el atributo nombre de la tupla sobre la cual estamos situados en una búsqueda
java.lang.S tring	<u>getNombre</u> (int _id) Se devuelve el nombre de una revista pasando su identificador
java.lang. String	<u>getNombreEstilo</u> (int _id) Se devuelve el Nombre del estilo que se pasa como parámetro

java.lang. String	getNombreSeccion (int _id) Pasado el identificador de una sección devolvemos su nombre.
java.lang. String	getPage () Para saber sobre que páginas estamos situados en una búsqueda PRS
java.lang. String	getPages () Para saber cuantas páginas ha devuelto la búsqueda PRS
java.lang. String	getPalabraClave () Se devuelve el nombre del atributo Palabra sobre el cual estamos situados
int	getPrsContador () Para coseguir el número de visitas que tiene la revista sobre la cual estamos en una búsqueda PRS
java.lang. String	getPrsDescripcion () Para coseguir la descripción de la revista sobre la que estamos situados de la búsqueda PRS.
java.lang. String	getPrsEmail () Para coseguir el Email del creador de la revista sobre la que estamos situados de la búsqueda PRS.
int	getPrsEstilo () Para Saber el identificador del Estilo que usa la revista sobre la que estamos situados dentro de una búsqueda PRS.
java.lang. String	getPrsFecha () Para coseguir la Fecha de creación de la revista sobre la cual estamos situados en la búsqueda PRS.
int	getPrsID () Para coseguir el ID de la tupla en la que estamos situados de la búsqueda PRS
boolean	getPrsLogo () Para saber si la revista sobre la que estamos situados tiene o no Logo dentro de una búsqueda PRS.
java.lang. String	getPrsNombre () Para coseguir el Nombre de la revista en la que estamos situados de la búsqueda PRS
boolean	getPrsPromocinada () Para coseguir si esta o no promocionada la revista sobre la cual estamos situados de la búsqueda PRS.
int	getSeccionPadre (int _id) Devuelve el identificador de la sección padre de una sección determinada
boolean	insertarPalabraClave (int _id, java.lang.String _palabra) Inserta una palabra clave asociada con una revista (las palabras clave son palabras que describen de que trata la revista)
boolean	insertarPalabraClaveSeccion (int _id, java.lang.String _palabra) Inserta una palabra clave asociada con una sección de una revista (las palabras clave son palabras que describen de que trata la sección)
boolean	isLogo () Se devuelve si el atributo Logo es true o false de la búsqueda
boolean	isLogo (int _id)

	Se devuelve si tiene o no logo la revista
boolean	<u>isPaginaAnterior</u> () Para saber si hay alguna página anterior sobre la cual estamos situados en una búsqueda PRS
boolean	<u>isPaginaSiguiete</u> () Para saber si hay alguna página posterior sobre la cual estamos situados en una búsqueda PRS
boolean	<u>isPromocionada</u> () Para saber si esta a true o false el atributo Promocionada sobre la tupla en la que estamos situados en la búsqueda
boolean	<u>isPrsVacio</u> () Para saber si hay alguna tupla devuelta por una búsqueda PRS
boolean	<u>isSeccionFinal</u> (int _id) Nos indica si la sección que le indicamos, es una sección que tiene o no secciones dependientes
boolean	<u>lastPage</u> () Se va a la última página de la búsqueda PRS y nos situamos sobre su primer elemento.
boolean	<u>NewRevista</u> (java.lang.String _eMail, java.lang.String _nombre, java.lang.String _descripcion, int _estilo, boolean _promocionada, java.sql.Date _fecha) Inserta una nueva revista en el sistema
boolean	<u>next</u> () Pasa al siguiente elemento de la búsqueda PRS sin importarnos si el elemento siguiente está en la misma página o en otra distinta.
boolean	<u>nextInPage</u> () Se va al siguiente elemento de una búsqueda PRS dentro de una página.
boolean	<u>nextPage</u> () Se va a la siguiente página de la búsqueda PRS y nos situamos sobre el primer elemento.
boolean	<u>nuevaSeccion</u> (int _idRevi, int _idSecc, java.lang.String _nombre, java.lang.String _descripcion) Inserta una nueva seccion dentro de la revista
boolean	<u>previousPage</u> () Se va a la página anterior de una búsqueda PRS y se situa sobre el primer elemento
void	<u>setAvanzarContador</u> (int _id) Introduce una visita más en el contador de la revista
void	<u>setBuscar</u> (java.lang.String _eMail) Se buscan todas las revistas que pertenecen a un cliente determinado. Atributos que devuelve la tuplas de la búsqueda: ID, Nombre, Promocionada, Descripción, eMail, Fecha, Logo, Estilo, Contador
void	<u>setBuscarById</u> (int _id) Busca una revista que se corresponda con el identificador de la revista.
void	<u>setBuscarEstilos</u> () Busca Todos los estilos que están disponibles para las revistas.

void	<u>setBuscarPalabrasClave</u> (int _id) Busca las palabras clave asociadas a una determinada Revista Atributos: Id, palabra
void	<u>setBuscarPalabrasClaveSeccion</u> (int _id) Busca las palabras clave asociadas a una determinada sección de una Revista Atributos: Id, palabra
void	<u>setBuscarQueRevisa</u> (java.lang.String _eMail) Se buscan todas las revistas que revisa un revisor Atributos que devuelve la tuplas de la búsqueda: ID, Nombre, Promocionada, Descripción, eMail, Fecha, Logo, Estilo, Contador
void	<u>setBuscarQueRevisa</u> (java.lang.String _eMailRevi, java.lang.String _eMailCliente) Se buscan todas las revistas que revisa un revisor y que pertenecen a un determinado cliente.
void	<u>setConLogo</u> (int _id) Para marcar que una revista tiene un logo insertado
void	<u>setNoNext</u> () Sirve para evitar avanzar el cursor sobre el resultado de la búsqueda (PRS) al realizar el siguiente Next o alguna de sus variantes.
boolean	<u>topPage</u> () Nos ponemos sobre el primer elemento de la página sobre la que estamos situados en una búsqueda PRS

Methods inherited from class java.lang.Object
clone, equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

RevistaBean
 public **RevistaBean**()
 Realiza la conexión con la base de datos

Method Detail

getCountRevisores
 public int **getCountRevisores**(int _id)
 Para saber cuantos revisores tiene una revista.
Parameters:
 _id - Es el identificador de la revista
Returns:
 El número de revisores.

getCountRevistas
 public int **getCountRevistas**()
 Para saber cuantas revistas hay en el sistema.
Returns:
 El número de revistas.

getMaxIdSecc

```
public int getMaxIdSecc(int _idRevi)
```

Nos devuelve la sección con identificado mayor de una determinada Revista, nos servirá para saber el identificador de la última sección introducida, ya que es la que tiene el identificador mayor.

Parameters:

_idRevi - Es el identificador de la Revista

Returns:

El identificador de la Sección, 0 en caso de error o no haber secciones

getCountRevistas

```
public int getCountRevistas(java.lang.String _eMail,  
 int _usuario)
```

Para saber cuantas Revistas tiene un cliente o gestiona un Revisor-

Parameters:

_eMail - Identificador del usuario

_usuario - (Class Constantes) Nos dice el usuario (Cliente o Revisor)

Returns:

El número de revistas

getCountArticulosQueRevisas

```
public int getCountArticulosQueRevisas(java.lang.String _eMail,  
 int _idRevi)
```

Este metodo permite saber el número de artículos que esta revisando un determinado revisor de una revista dada

Parameters:

_eMail - Es el e-mail del revisor

_idRevi - Es el identificador de la revista

Returns:

El número de artículos que esta revisando el revisor de la revista.

getCountArticulosSinRevisor

```
public int getCountArticulosSinRevisor(int _idRevi)
```

Este metodo permite saber el número de artículos que No esta revisando un determinado revisor de una revista dada.

Parameters:

_eMail - Es el e-mail del revisor

_idRevi - Es el identificador de la revista

Returns:

El número de artículos que esta revisando el revisor de la revista.

getCountArticulosSinRevisorConInteres

```
public int getCountArticulosSinRevisorConInteres(java.lang.String _eMail,  
 int _idRevi)
```

Este metodo permite saber el número de artículos de una revista que no estan siendo revisados y que le puede interesar al revisor.

Parameters:

_eMail - Es el e-mail del revisor

_idRevi - Es el identificador de la revista

Returns:

El número de artículos de una revista sin revisor que le pueden interesar.

getCountArticulos

```
public int getCountArticulos(java.lang.String _eMail)
```

Este método permite saber el número de artículos que tienen todas las revistas de un determinado cliente

Parameters:

`_eMail` - Es el e-mail del cliente

Returns:

El número de artículos que tienen todas sus revistas.

getCountArticulos

```
public int getCountArticulos (int _id)
```

Este método permite saber el número de artículos que tiene una determinada revista

Parameters:

`_id` - Es el identificador de la revista

Returns:

El número de artículos que tiene la revista.

getCountArticulos

```
public int getCountArticulos ()
```

Este método permite saber el número de artículos que hay albergados en el sistema

Returns:

El número de artículos que tiene todas las revistas albergadas en el sistema.

getCountArticulosFromSeccion

```
public int getCountArticulosFromSeccion (int _id)
```

Este método permite saber el número de artículos que tiene una sección determinada

Parameters:

`_id` - Es el identificador de la sección

Returns:

El número de artículos que tiene la SECCIÓN

getCountSecciones

```
public int getCountSecciones (int _id)
```

Este método permite saber el número de secciones que tiene una determinada revista

Parameters:

`_id` - Es el identificador de la revista

Returns:

El número de secciones que tiene la revista.

getCountSeccionesPrincipales

```
public int getCountSeccionesPrincipales (int _id)
```

Este método permite saber el número de secciones principales que tiene una determinada revista

Parameters:

`_id` - Es el identificador de la revista

Returns:

El número de secciones que tiene.

getCountSeccionesDependientes

```
public int getCountSeccionesDependientes (int _id)
```

Este método permite saber el número de secciones que depende de otra sección

Parameters:

`_id` - Es el identificador de la sección

Returns:

El número de secciones que tiene .

getCountSecciones

```
public int getCountSecciones (int _idRevi,  
 int _idSec)
```

Este método permite saber el número de secciones que tiene una determinada sección de una revista.

Parameters:

`_idRevi` - Es el identificador de la Revista

`_idSec` - Es el identificador de la sección (0 -> No depende de ninguna sección si no que es una sección principal)

Returns:

El número de secciones que tiene esta sección

beforeFirst

```
public void beforeFirst ()
```

Nos posicionamos antes del primer elemento de la búsqueda PRS

setConLogo

```
public void setConLogo (int _id)
```

Para marcar que una revista tiene un logo insertado

Parameters:

`_id` - identificador de la revista

insertarPalabraClave

```
public boolean insertarPalabraClave (int _id,  
 java.lang.String _palabra)
```

Inserta una palabra clave asociada con una revista (las palabras clave son palabras que describen de que trata la revista)

Parameters:

`_id` - Es el identificado de la revista

`_palabra` - Es la palabra clave que se inserta

Returns:

True -> Se ha insertado correctamente False -> Se ha producido algún error

insertarPalabraClaveSeccion

```
public boolean insertarPalabraClaveSeccion (int _id,  
 java.lang.String _palabra)
```

Inserta una palabra clave asociada con una sección de una revista (las palabras clave son palabras que describen de que trata la sección)

Parameters:

`_id` - Es el identificado de la seccion

`_palabra` - Es la palabra clave que se inserta

Returns:

True -> Se ha insertado correctamente False -> Se ha producido algún error

nuevaSeccion

```
public boolean nuevaSeccion (int _idRevi,  
 int _idSecc,  
 java.lang.String _nombre,  
 java.lang.String _descripcion)
```

Inserta una nueva seccion dentro de la revista

Parameters:

`_idRevi` - Es el identificado de la revista

`_idSecc` - Es el identificador de la sección de la cual depende 0 -> Si es una sección principal

`_nombre` - Es el nombre que va a tener la sección

`_descripcion` - Es la descripción de la sección

Returns:

True -> Se ha insertado correctamente False -> Se ha producido algún error

cambiarDatosSeccion

```
public boolean cambiarDatosSeccion (int _idSecc,  
 java.lang.String _nombre,  
 java.lang.String _descripcion)
```

Cambia los datos sobre una sección de la revista

Parameters:

`_idSecc` - Es el identificador de la sección de la cual depende 0 -> Si es una sección principal

`_nombre` - Es el nombre que va a tener la sección

`_descripcion` - Es la descripción de la sección

Returns:

True -> Se ha modificado correctamente False -> Se ha producido algún error

NewRevista

```
public boolean NewRevista(java.lang.String _eMail,
 java.lang.String _nombre,
 java.lang.String _descripcion,
 int _estilo,
 boolean _promocionada,
 java.sql.Date _fecha)
```

Inserta una nueva revista en el sistema

Parameters:

`_eMail` - Es la dirección de correo electrónico del dueño de la revista

`_nombre` - Es el nombre que va a tener la revista

`_descripcion` - Es una breve descripción de la revista

`_estilo` - que tiene visualmente la revista de nuestro cliente

`_promocionada` - Si promocionamos la revista para que otros usuarios la vean

`_fecha` - Fecha en la que fue creada la revista

Returns:

true -> Se ha efectuado correctamente false -> Pues no

cambiarDatos

```
public boolean cambiarDatos(int _id,
 java.lang.String _nombre,
 java.lang.String _descripcion,
 int _estilo,
 boolean _promocionada)
```

Cambia los datos que tenemos de una revista

Parameters:

`_id` - Es el identificador de la revista a la cual le vamos a cambiar los datos

`_nombre` - Es el nombre que va a tener la revista

`_descripcion` - Es una breve descripción de la revista

`_estilo` - que tiene visualmente la revista de nuestro cliente

`_promocionada` - Si promocionamos la revista para que otros usuarios la vean

Returns:

true -> Se ha efectuado correctamente false -> Pues no

isPrsVacio

```
public boolean isPrsVacio()
```

Para saber si hay alguna tupla devuelta por una búsqueda PRS

Returns:

True -> No esta vacio False -> Está vacío

setNoNext

```
public void setNoNext()
```

Sirve para evitar avanzar el cursor sobre el resultado de la búsqueda (PRS) al realizar el siguiente Next o alguna de sus variantes. Muy útil si se cambia de página y no queremos que en la primera iteración del Next realice un avance. Así podemos tratar a todos los elementos de la misma forma en bucle while. Ya que al realizar el bucle se saltaría al hacer el next el elemento sobre el cual estamos situados (Al pasar de página nunca podemos estar antes del primer elemento, siempre nos dejará en el primero).

topPage

```
public boolean topPage()
```

Nos ponemos sobre el primer elemento de la página sobre la que estamos situados en una búsqueda PRS

nextInPage

```
public boolean nextInPage()
```

Se va al siguiente elemento de una búsqueda PRS dentro de una página.

Returns:

True -> Hay elemento posterior y nos hemos situados sobre el False -> No hay elemento posterior

next

```
public boolean next()
```

Pasa al siguiente elemento de la búsqueda PRS sin importarnos si el elemento siguiente está en la misma página o en otra distinta.

Returns:

boolean True -> Hay siguiente elemento y se ha podido ir a este False -> Pues no

previousPage

```
public boolean previousPage()
```

Se va a la página anterior de una búsqueda PRS y se sitúa sobre el primer elemento

Returns:

True -> Hay elemento anterior y nos hemos situados sobre el False -> No hay elemento anterior

nextPage

```
public boolean nextPage()
```

Se va a la siguiente página de la búsqueda PRS y nos situamos sobre el primer elemento.

Returns:

True -> Hay siguiente página y nos hemos situado en su primer elemento False -> No hay siguiente página

firstPage

```
public boolean firstPage()
```

Se va a la primera página de la búsqueda PRS y nos situamos sobre el primer elemento.

Returns:

True -> Hay primer página y nos hemos situado en su primer elemento False -> No hay ninguna página

lastPage

```
public boolean lastPage()
```

Se va a la última página de la búsqueda PRS y nos situamos sobre su primer elemento.

Returns:

True -> Nos hemos situado en la última página y en su primer elemento False -> No hay ninguna página

getPages

```
public java.lang.String getPages()
```

Para saber cuantas páginas ha devuelto la búsqueda PRS

Returns:

No devuelve el número de páginas en un String

isPaginaAnterior

```
public boolean isPaginaAnterior()
```

Para saber si hay alguna página anterior sobre la cual estamos situados en una búsqueda PRS

Returns:

True -> Hay una página anterior False -> No hay ninguna página anterior

isPaginaSiguiente

```
public boolean isPaginaSiguiente()
```

Para saber si hay alguna página posterior sobre la cual estamos situados en una búsqueda PRS

Returns:

True -> Hay una página False -> No la hay

getPage

```
public java.lang.String getPage()
```

Para saber sobre que páginas estamos situados en una búsqueda PRS

Returns:

Nos devuelve un String indicándonos el número de la página sobre la que estamos

getNext

```
public boolean getNext()
```

Se pasa a la siguiente tupla de la búsqueda (si es que la hay), si no hay además cierra las consultas a la base de datos.

Returns:

True -> Se ha pasado a la siguiente tupla de la búsqueda False -> Estamos al final y no hay más tuplas o no se ha efectuado la operación

getPrsID

```
public int getPrsID()
```

Para coseguir el ID de la tupla en la que estamos situados de la búsqueda PRS

Returns:

Nos devuelve el ID 0 --> Error

getPrsNombre

```
public java.lang.String getPrsNombre()
```

Para coseguir el Nombre de la revista en la que estamos situados de la búsqueda PRS

Returns:

Nos devuelve el Nombre

getPrsPromocinada

```
public boolean getPrsPromocinada()
```

Para coseguir si esta o no promocionada la revista sobre la cual estamos situados de la búsqueda PRS.

Returns:

Nos devuelve si esta o no promocionada

getPrsDescripcion

```
public java.lang.String getPrsDescripcion()
```

Para coseguir la descripcion de la revista sobre la que estamos situados de la búsqueda PRS.

Returns:

Nos devuelve la descripcion de la revista

getPrsEmail

```
public java.lang.String getPrsEmail()
```

Para coseguir el Email del creador de la revista sobre la que estamos situados de la búsqueda PRS.

Returns:

Nos devuelve el EMail de la revista

getPrsFecha

```
public java.lang.String getPrsFecha()
```

Para coseguir la Fecha de creación de la revista sobre la cual estamos situados en la búsqueda PRS.

Returns:

Nos devuelve la Fecha de la revista

getPrsLogo

```
public boolean getPrsLogo()
```

Para saber si la revista sobre la que estamos situados tiene o no Logo dentro de una búsqueda PRS.

Returns:

Nos devuelve si tiene o no logo la revista

getPrsEstilo

```
public int getPrsEstilo()
```

Para Saber el identificador del Estilo que usa la revista sobre la que estamos situados dentro de una búsqueda PRS.

Returns:

Nos devuelve el Estilo de la revista 0 -> Error

getPrsContador

```
public int getPrsContador()
```

Para conseguir el número de visitas que tiene la revista sobre la cual estamos en una búsqueda PRS

Returns:

Nos devuelve las visitas

buscarSecciones

```
public void buscarSecciones(int _idRevi)
```

Busca una serie de secciones que dependen directamente de una revista. Atributos: IDSeccion, ID, Nombre, Descripcion, Padre

Parameters:

_idRevi - Es la revista.

getSeccionPadre

```
public int getSeccionPadre(int _id)
```

Devuelve el identificador de la sección padre de una sección determinada

Parameters:

_id - Identificador de la sección

Returns:

El identificador de la sección padre, si no depende de ninguna sección devuelve 0

buscarSeccion

```
public void buscarSeccion(int _id)
```

Busca una seccion . Atributos: IDSeccion, ID, Nombre, Descripcion, Padre

Parameters:

_id - Identificador de la Seccion.

buscarSeccionesDependientes

```
public void buscarSeccionesDependientes(int _idSecc)
```

Busca una serie de secciones que dependen de otra seccion. Atributos: IDSeccion, ID, Nombre, Descripcion, Padre

Parameters:

_idSecc - Es el identificador de la seccion padre de las buscadas.

buscarTopRevistas

```
public void buscarTopRevistas(java.lang.String _palabra,  
 boolean _tituloRevi,  
 boolean _descripRevi,  
 boolean _palabrasRevi,  
 boolean _tituloSecc,  
 boolean _descripSecc,  
 boolean _palabrasSecc)
```

Se realiza una búsqueda PRS sólo se realiza la búsqueda si se introduce un parámetro si no este se ignora al realizar la búsqueda. Atributos que devuelve la tuplas de la búsqueda: ID, Nombre, Promocionada, Descripcion, eMail, Fecha, Logo, Estilo, Contador

Parameters:

_palabra - Palabra de la búsqueda

_tituloRevi - Si se buscan las revistas que contengan la palabra en su título

_descripRevi - Si se buscan las revistas que contengan la palabra en su descripción

_palabrasRevi - Si se buscan las revistas que contengan la palabra en sus palabras clave

`_tituloSecc` - Si se buscan las revistas que contengan la palabra en el título de alguna de sus secciones

`_descripSecc` - Si se buscan las revistas que contengan la palabra en la descripción de alguna de sus secciones

`_palabrasSecc` - Si se buscan las revistas que contengan la palabra en las palabras de alguna de sus secciones

buscar

```
public void buscar (java.lang.String _nombre,
 java.lang.String _nick,
 int _ordenar,
 int _orden)
```

Se realiza una búsqueda PRS sólo se realiza la búsqueda si se introduce un parámetro Si no este se ignora al realizar la búsqueda. Atributos que devuelve la tuplas de la búsqueda: ID, Nombre, Promocionada, Descripción, eMail, Fecha, Logo, Estilo, Contador

Parameters:

`_nombre` - Se realiza la búsqueda de todas las tuplas que tengan esta palabra en su nombre

`_nick` - Se buscan las revistas cuyo creador tenga el nick aquí introducido

`_ordenar` - 1 -> Orden ascendente 2 -> Orden descendente

`_orden` - 1 -> Por Título 3 -> Fecha creación

desconectar

```
public void desconectar ()
```

Se desconecta y se cierran las consultas con la base de datos

setBuscarPalabrasClave

```
public void setBuscarPalabrasClave (int _id)
```

Busca las palabras clave asociadas a una determinada Revista Atributos: Id, palabra

Parameters:

`_id` - identificador de la palabra clave de la revista

setBuscarEstilos

```
public void setBuscarEstilos ()
```

Busca Todos los estilos que están disponibles para las revistas. Atributos de cada tupla devuelta: ID, Nombre, File, Descripción

setBuscarPalabrasClaveSeccion

```
public void setBuscarPalabrasClaveSeccion (int _id)
```

Busca las palabras clave asociadas a una determinada sección de una Revista Atributos: Id, palabra

setBuscarById

```
public void setBuscarById (int _id)
```

Busca una revista que se corresponda con el identificador de la revista. Atributos que devuelve la tuplas de la búsqueda: ID, Nombre, Promocionada, Descripción, eMail, Fecha, Logo, Estilo, Contador

Parameters:

`_id` - Es el identificador de la revista

Returns:

True -> Operación realizada con éxito False -> Pues no

setBuscar

```
public void setBuscar (java.lang.String _eMail)
```

Se buscan todas las revistas que pertenecen a un cliente determinado Atributos que devuelve la tuplas de la búsqueda: ID, Nombre, Promocionada, Descripción, eMail, Fecha, Logo, Estilo, Contador

Parameters:

`_eMail` - Es el identificador del cliente.

setBuscarQueRevisa

```
public void setBuscarQueRevisa(java.lang.String _eMail)
```

Se buscan todos las revistas que revisa un revisor Atributos que devuelve la tuplas de la búsqueda: ID, Nombre, Promocionada, Descripcion, eMail, Fecha, Logo, Estilo, Contador

Parameters:

_eMail - Es el identificador del revisor.

setBuscarQueRevisa

```
public void setBuscarQueRevisa(java.lang.String _eMailRevi,  
 java.lang.String _eMailCliente)
```

Se buscan todos las revistas que revisa un revisor y que pertenecen a un determinado cliente. Atributos que devuelve la tuplas de la búsqueda: ID, Nombre, Promocionada, Descripcion, eMail, Fecha, Logo, Estilo, Contador

Parameters:

_eMailRevi - Es el identificador del revisor.

_eMailCliente -

getId

```
public int getId(java.lang.String _nombre)
```

Dado el nombre de la revista nos devuelve el número identificador de esta.

Parameters:

_nombre - Es el nombre de la revista buscada

Returns:

El número identificador de la revista 0 --> Error

getIdSeccion

```
public int getIdSeccion(java.lang.String _nombre)
```

Dado el nombre de la sección nos devuelve el número identificador de esta

Parameters:

_nombre - Es el nombre de la revista buscada

Returns:

El número identificador de la revista 0 --> Error

getId

```
public int getId()
```

Se devuelve el ID de la revista sobre la cual estamos dentro de una búsqueda

Returns:

Un Entero 0 -> Error

getIdSeccion

```
public int getIdSeccion()
```

Se devuelve el Atributo IDSeccion sobre la tupla que estamos

Returns:

Un Entero 0 -> Error

getIdRevista

```
public int getIdRevista()
```

Se devuelve el ID de la revista

Returns:

Un Entero 0 -> Error

getPalabraClave

```
public java.lang.String getPalabraClave()
```

Se devuelve el nombre del atributo Palabra sobre el cual estamos situados

Returns:

Una cadena que es su nombre

getNombre

```
public java.lang.String getNombre(int _id)
```

Se devuelve el nombre de una revista pasando su identificador

Parameters:

`_id` - Es el identificador de la revista

Returns:

Una cadena que es el nombre de la revista o del estilo

getNombre

```
public java.lang.String getNombre()
```

Se devuelve el atributo nombre de la tupla sobre la cual estamos situados en una búsqueda

Returns:

Una cadena que es su nombre

getNombreSeccion

```
public java.lang.String getNombreSeccion(int _id)
```

Pasado el identificador de una sección devolvemos su nombre.

Parameters:

`_id` - Es el identificador de la seccion

Returns:

El nombre de la sección

isPromocionada

```
public boolean isPromocionada()
```

Para saber si esta a true o false el atributo Promocionada sobre la tupla en la que estamos situados en la búsqueda

Returns:

Si esta o no promocionada la revista

getDescripcion

```
public java.lang.String getDescripcion()
```

Se devuelve el atributo Descripcion sobre la tupla en la que estamos dentro de una búsqueda

Returns:

La cadena que representa la descripción

getExposicion

```
public java.lang.String getExposicion()
```

Devuelve el campo o atributo exposicion de una búsqueda

Returns:

Su dirección de correo electrónico

getEmail

```
public java.lang.String getEmail()
```

Devuelve el atributo Email de una búsqueda

Returns:

La dirección de correo electrónico

getFecha

```
public java.lang.String getFecha()
```

Se devuelve el atributo Fecha de una búsqueda

Returns:

Una cadena que es la fecha

isLogo

```
public boolean isLogo()
```

Se devuelve si el atributo Logo es true o false de la búsqueda

Returns:

Si tiene o no un logo la revista

isLogo

```
public boolean isLogo(int _id)
```

Se devuelve si tiene o no logo la revista

Parameters:

`_id` - Es el identificador de la revista

Returns:

Si tiene o no un logo la revista

getEstilo

```
public int getEstilo()
```

Se devuelve el Atributo Estilo de la búsqueda

Returns:

El identificador del estilo

getEstilo

```
public int getEstilo(int _id)
```

Se devuelve el identificador del Estilo que tiene la revista que se pasa como parámetro

Parameters:

`_id` - Identificador de la revista

Returns:

El identificador del estilo que tiene la revista

getFileEstilo

```
public java.lang.String getFileEstilo()
```

Se devuelve el atributo File de la búsqueda

Returns:

La cadena del archivo donde está el estilo

getNombreEstilo

```
public java.lang.String getNombreEstilo(int _id)
```

Se devuelve el Nombre del estilo que se pasa como parámetro

Parameters:

`_id` - Es el identificador del Estilo

Returns:

El nombre del estilo

getFileEstilo

```
public java.lang.String getFileEstilo(int _id)
```

Se devuelve el nombre del archivo donde está ubicado el estilo que tiene como identificador el pasado

Parameters:

`_id` - Es el identificador del Estilo

Returns:

Una cadena que es el nombre de archivo donde está contenido el estilo

getContador

```
public int getContador(int _id)
```

Devuelve el número de visitas de una determinada revista

Parameters:

`_id` - Es el identificador de la revista

Returns:

El número de visitas

eliminar

```
public boolean eliminar(int _id)
```

Se elimina la revista

Parameters:

`_id` - Es el identificador de la revista a eliminarla

Returns:

True -> Se ha eliminado correctamente False -> No se ha podido eliminar

eliminarSeccion

```
public boolean eliminarSeccion(int _idSecc,
 boolean _descendientes)
```

Se elimina una sección de una revista pudiendo optar por borrar también todas las que dependan de ella

Parameters:

`_idSecc` - Identificador de la sección que se quiere eliminar

`_descendientes` - True-> Se eliminan también las secciones descendientes False -> Solo la indicada

Returns:

True -> Se han eliminado correctamente False -> No se han eliminado correctamente

eliminarPalabrasClave

```
public boolean eliminarPalabrasClave(int _id)
```

Elimina las palabras claves asociadas a una revista

Parameters:

`_id` - Es el identificador de la revista de la cual se le eliminan sus palabras clave

Returns:

True -> Se ha eliminado correctamente False -> No se ha podido eliminar

eliminarPalabrasClaveSeccion

```
public boolean eliminarPalabrasClaveSeccion(int _id)
```

Elimina las palabras claves asociadas a una sección

Parameters:

`_id` - Es el identificador de la revista de la cual se le eliminan sus palabras clave

Returns:

True -> Se ha eliminado correctamente False -> No se ha podido eliminar

Actualizar

```
public void Actualizar()
```

Actualiza la búsqueda PRS, si se produce algún cambio y se quieren actualizar los cambios producidos

setAvanzarContador

```
public void setAvanzarContador(int _id)
```

Introduce una visita más en el contador de la revista

Parameters:

`_id` - Identificador de la revista

isSeccionFinal

```
public boolean isSeccionFinal(int _id)
```

Nos indica si la sección que le indicamos, es una sección que tiene o no secciones dependientes

Parameters:

`_id` - Es el identificador de la sección

Returns:

nos devuelve True -> Si no tiene secciones dependientes False -> Si tiene secciones dependientes

buscarSolicitudes

```
public void buscarSolicitudes(java.lang.String _eMail)
```

Busca las solicitudes que hacen los usuarios para ser revisores de alguna de las revistas de un determinado usuario cliente Atributos de las tuplas devueltas en la búsqueda: IDRevi, eMail, Exposicion, Fecha

Parameters:

`_eMail` - Es el eMail del usuario dueño de la revista

buscarSolicitud

```
public void buscarSolicitud(java.lang.String _eMail,
 int _idRevi)
```

Busca una solicitud para ser revisor y nos situa sobre el único resultado y nos situamos sobre ella. Atributos de las tuplas devueltas en la búsqueda: IDRevi, eMail, Exposicion, Fecha

Parameters:

_eMail - Es el eMail del usuario que ha hecho la solicitud
 _idRevi - Es el identificador de la revista en la cual ha hecho la solicitud

eliminarSolicitud

```
public boolean eliminarSolicitud(java.lang.String _eMail,
 int _idRevi)
```

Elimina una solicitud para ser revisor de una de las revistas

Parameters:

_eMail - Es el eMail del usuario que ha hecho la solicitud
 _idRevi - Es el identificador de la revista en la cual ha hecho la solicitud

finalize

```
protected void finalize()
 throws java.lang.Throwable
```

Cuando se elimina el objeto hay que cerrar las consultas y la conexión a la base de datos, si aun siguen activadas

Overrides:

finalize in class java.lang.Object

tablas

Class SectoresBean

```
java.lang.Object
|
+--tablas.SectoresBean
```

public class **SectoresBean**

extends java.lang.Object

Clase que sirve para acceder a la base de datos y que gestiona la tabla Sectores.

Constructor Summary	
SectoresBean ()	Realiza la conexión con la base de datos

Method Summary	
void	cerrar () Se Cierra cualquier consulta que halla quedado abierta con la base de datos.
void	desconectar () Se Cierra cualquier consulta abierta se cierra la conexión a la base de datos
int	getIdSector () Se devuelve el Identificador de la tupla sobre la cual estamos situados.
int	getIdSector (java.lang.String _sector) Se obtiene el ID del sector asociado con el que le pasamos, no afecta a las búsquedas
boolean	getNext ()

	Se pasa a la siguiente tupla de la búsqueda (si es que la hay), si se llega al final se cierra la consulta con la base de datos.
java.lang. String	getNombreSector () Se Devuelve el nombre del sector sobre el cual estamos situados en la tabla
java.lang. String	getNombreSector (int _id) Se obtiene el nombre del sector asociado con el identificador (ID) que le pasamos, no afecta a las búsquedas
boolean	Insertar (java.lang.String _sector) Se inserta una tupla en la tabla
void	setBuscarTodos () Se realiza una búsqueda en la cual estan todas las tuplas de Sectores.
boolean	setEliminar (int _id) Se elimina la tupla de la tabla que este asociada con el ID que se le pase

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

SectoresBean

public **SectoresBean** ()
Realiza la conexión con la base de datos

Method Detail

Insertar

public boolean **Insertar** (java.lang.String _sector)
Se inserta una tupla en la tabla

Parameters:

_sector - Es el nombre del sector que se va introducir en la tabla

Returns:

True -> Se ha insertado en la tabla False -> No se ha insertado en la tabla

getNext

public boolean **getNext** ()
Se pasa a la siguiente tupla de la búsqueda (si es que la hay), si se llega al final se cierra la consulta con la base de datos.

Returns:

True -> Se ha pasado a la siguiente tupla de la búsqueda False -> Estamos al final y no hay más tuplas o no se ha efectuado la operación

getIdSector

public int **getIdSector** ()
Se devuelve el Identificador de la tupla sobre la cual estamos situados.

Returns:

Devuelve el número el ID de la tupla sobre la cual estamos situados.

getIdSector

public int **getIdSector** (java.lang.String _sector)
Se obtiene el ID del sector asociado con el que le pasamos, no afecta a las búsquedas

Parameters:

_sector - Se pasa el nombre del sector del cual queremos obtener su ID

Returns:

Devuelve el ID asociado, 0 si no esta contenido en la tabla

getNombreSector

```
public java.lang.String getNombreSector(int _id)
```

Se obtiene el nombre del sector asociado con el identificador (ID) que le pasamos, no afecta a las búsquedas

Parameters:

`_id` - Identificador (ID) del sector del cual queremos obtener su nombre

Returns:

Devuelve el nombre del sector.

getNombreSector

```
public java.lang.String getNombreSector()
```

Se Devuelve el nombre del sector sobre el cual estamos situados en la tabla

Returns:

Nos devuelve su nombre, si hay algún error y no se pudiera obtener devolvemos la cadena vacía.

setEliminar

```
public boolean setEliminar(int _id)
```

Se elimina la tupla de la tabla que este asociada con el ID que se le pase

Parameters:

`_id` - Es el ID de la tupla que se quiere borrar de la tabla

Returns:

True -> Se ha efectuado el borrado False -> No se ha efectuado el borrado

setBuscarTodos

```
public void setBuscarTodos()
```

Se realiza una búsqueda en la cual estan todas las tuplas de Sectores. La consulta queda abierta y deberá de ser cerrada con posterioridad.

Returns:

True -> Se ha realizado la búsqueda con éxito False -> No se ha podido llevar a cabo la búsqueda

cerrar

```
public void cerrar()
```

Se Cierra cualquier consulta que halla quedado abierta con la base de datos.

desconectar

```
public void desconectar()
```

Se Cierra cualquier consulta abierta se cierra la conexión a la base de datos

tablas

Class sqlAux

```
java.lang.Object
|
+--tablas.sqlAux
```

```
public class sqlAux
```

```
extends java.lang.Object
```

Esta clase es una ayuda al acceso de base de datos, contiene métodos comunes y típicos que gestionan o acceden a la base de datos.

Constructor Summary

sqlAux()	
--------------------------	--

Method Summary	
static boolean	eliminar (java.lang.String _sql, java.sql.Connection con) Eliminar la información de la base de datos, para lo cual se introduce la sentencia sql, pero no hay que poner en la sentencia el encabezado 'DELETE FROM'
Static int	getCount (java.lang.String _sql, java.sql.Connection con) Cuenta las tuplas de una determinada consulta
Static boolean	insertar (java.lang.String _sql, java.sql.Connection con) Inserta información a la base de datos, para lo cual se introduce la sentencia sql, pero no hay que poner en la sentencia el encabezado 'INSERT INTO'
static boolean	modificar (java.lang.String _sql, java.sql.Connection con) Modifica la información de la base de datos, para lo cual se introduce la sentencia sql, pero no hay que poner en la sentencia el encabezado 'UPDATE INTO'

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

sqlAux

public **sqlAux**()

Method Detail

getCount

public static int **getCount**(java.lang.String _sql, java.sql.Connection con)

Cuenta las tuplas de una determinada consulta

Parameters:

_sql - La sentencia sql de la búsqueda de la cual queremos contar sus tuplas

Returns:

El número de tuplas

insertar

public static boolean **insertar**(java.lang.String _sql, java.sql.Connection con)

Inserta información a la base de datos, para lo cual se introduce la sentencia sql, pero no hay que poner en la sentencia el encabezado 'INSERT INTO'

Parameters:

_sql - La sentencia sql de la búsqueda de la cual queremos contar sus tuplas

Returns:

El número de tuplas

modificar

public static boolean **modificar**(java.lang.String _sql, java.sql.Connection con)

Modifica la información de la base de datos, para lo cual se introduce la sentencia sql, pero no hay que poner en la sentencia el encabezado 'UPDATE INTO'

Parameters:

_sql - La sentencia sql de la búsqueda de la cual queremos contar sus tuplas

Returns:

El número de tuplas

eliminar

public static boolean **eliminar**(java.lang.String _sql,

java.sql.Connection con)

Eliminar la información de la base de datos, para lo cual se introduce la sentencia sql, pero no hay que poner en la sentencia el encabezado 'DELETE FROM'

Parameters:

_sql - La sentencia sql de la búsqueda de la cual queremos contar sus tuplas

Returns:

El número de tuplas

tablas

Class UsuarioBean

java.lang.Object

```

|
+--tablas.UsuarioBean
 
```

public class UsuarioBean

extends java.lang.Object

Clase que sirve para gestionar a los usuarios que acceden al sistema. Hay búsquedas PRS que almacena el resultado de la búsqueda en páginas.

Constructor Summary

[UsuarioBean](#) ()

Realiza la conexión con la base de datos

Method Summary

boolean [absolutePage](#) (int _page)

Nos lleva a la página que le indiquemos en una búsqueda PRS

void [Actualizar](#) ()

Actualiza la búsqueda PRS, si se produce algún cambio y se quieren actualizar los cambios producidos

void [beforeFirst](#) ()

Nos posicionamos antes del primer elemento de la búsqueda PRS

void [buscar](#) (boolean _isRegistrados, boolean _isAdministradores, boolean _isClientes, boolean _isCriticos)

Busca a todos los usuarios que este dentro de alguno de estos grupos, se trata de una búsqueda PRS Atributos devueltos por la búsqueda: eMail, Login, Contraseña, Nombre, Apellidos, Calle, Letra, Piso, Portal, Población, CódPostal, Provincia, TeléfonoContacto, FechaNacimiento, Estudios, Sector, Ocupación, RecibirNotas, RecibirEmails, Sexo, Pais, RecibirNoticias, Firma, IdUsuario

void [buscarAdministradores](#) (java.lang.String _eMail, java.lang.String _login, java.lang.String _nombre, int _ordenar, int _orden)

Se realiza una búsqueda de administradores, se trata de una búsqueda PRS, se realiza la búsqueda si se introduce un parámetro, si no este se ignora al realizar la búsqueda.

void [buscarClientes](#) (java.lang.String _eMail, java.lang.String _login, java.lang.String _nombre, java.lang.String _revista, int _ordenar, int _orden)

Se realiza una búsqueda de clientes, se trata de una búsqueda PRS, se realiza la búsqueda si se introduce un parámetro Si no este se ignora al realizar la búsqueda.

void [buscarRevisores](#) (int _id)

	Se realiza una búsqueda de los revisores atendiendo a la revista que revisan Atributos devueltos por la búsqueda: eMail, Login, Contraseña, Nombre, Apellidos, Calle, Letra, Piso, Portal, Población, CódPostal, Provincia, TeléfonoContacto, FechaNacimiento, Estudios, Sector, Ocupación, RecibirNotas, RecibirEmails, Sexo, Pais, RecibirNoticias, Firma, IdUsuario
void	<u>buscarRevisores</u> (java.lang.String _eMail, java.lang.String _login, java.lang.String _revista, int _ordenar, int _orden) Se realiza una búsqueda de revisores, se trata de una búsqueda PRS, sólo se realiza la búsqueda si se introduce un parámetro, si no este se ignora al realizar la búsqueda.
void	<u>buscarRevisores</u> (java.lang.String _eMail, java.lang.String _login, java.lang.String _nombre, java.lang.String _revista, int _ordenar, int _orden) Se realiza una búsqueda de revisores, se trata de una búsqueda PRS, sólo se realiza la búsqueda si se introduce un parámetro Si no este se ignora al realizar la búsqueda.
void	<u>desconectar</u> () Desconecta de la base de datos
protected void	<u>finalize</u> () Cuando se elimina un objeto de esta clase habrá que cerrar las consultas y conexiones que aun pudieran estar abiertas
boolean	<u>first</u> () Nos posicionamos en el primer elemento de una búsqueda PRS
boolean	<u>firstPage</u> () Se va a la primera página de la búsqueda PRS y nos situamos sobre el primer elemento.
java.lang. String	<u>getAnio</u> () Para conseguir el Año almacenado en la Fecha de la tupla encontrada en la búsqueda (Es el año de nacimiento)
java.lang. String	<u>getApellidos</u> () Para conseguir los Apellidos de la tupla encontrada en la búsqueda
java.lang. String	<u>getCalle</u> () Para conseguir la Calle de la tupla encontrada en la búsqueda
java.lang. String	<u>getCodigo</u> () Para conseguir el CódPostal de la tupla encontrada en la búsqueda
java.lang. String	<u>getContrasenia</u> () Para conseguir la Contraseña de la tupla encontrada en la búsqueda
int	<u>getCountAdministradores</u> () Para saber cuantos Administradores hay en el sistema.
int	<u>getCountClientes</u> () Para saber cuantos clientes hay en el sistema.
int	<u>getCountRevisa</u> (java.lang.String _eMail) Para saber cuantas revistas revisa un revisor.
int	<u>getCountRevisa</u> (java.lang.String _eMailRevisor, java.lang.String _eMailCliente) Para saber cuantas revistas revisa un revisor de un cliente determinado.
int	<u>getCountRevisores</u> () Para saber cuantos Revisores hay en el sistema.

int	<u>getCountRevisores</u> (java.lang.String _eMail) Para saber cuantos Revisores tiene en todas sus revistas un cliente.
java.lang. String	<u>getDia</u> () Para conseguir el día almacenado en la Fecha de la tupla encontrada en la búsqueda (Es el día de nacimiento)
int	<u>getEducacion</u> () Para conseguir el Estudio de la tupla encontrada en la búsqueda
java.lang. String	<u>getEmail</u> () Para conseguir el eMail de la tupla encontrada en la búsqueda
java.lang. String	<u>getEmail</u> (int _id) Para conseguir el eMail del usuario pasándole su identificador.
boolean	<u>getExisteEMail</u> (java.lang.String _eMail) Sirve para saber algún usuario insertado en el sistema que tenga el Email pasado como parámetro
boolean	<u>getExisteLogin</u> (java.lang.String _login) Sirve para saber si hay algún usuario insertado con el login pasado
java.lang. String	<u>getFecha</u> () Para conseguir la fecha completa almacenada en la tupla encontrada en la búsqueda (fecha nacimiento)
java.lang. String	<u>getFechaAdministrador</u> (java.lang.String _eMail) Se devuelve la fecha en la que se insertó un Administrador en el sistema
java.lang. String	<u>getFechaCliente</u> (java.lang.String _eMail) Se devuelve la fecha asociada con la inserción de un cliente
java.lang. String	<u>getFirma</u> () Para conseguir la firma con la que envía las notas y eMail este usuario, campo Firma de la búsqueda
int	<u>getId</u> (java.lang.String _eMail) Para conseguir el identificador del usuario mediante su eMail
java.lang. String	<u>getLetra</u> () Para conseguir la Letra de la tupla encontrada en la búsqueda
java.lang. String	<u>getLogin</u> () Para conseguir el Login de la tupla encontrada en la búsqueda
java.lang. String	<u>getMes</u> () Para conseguir el mes almacenado en la Fecha de la tupla encontrada en la búsqueda (Es el mes de nacimiento)
boolean	<u>getNext</u> () Pasa al siguiente elemento de la búsqueda (Para búsquedas normales y no PRS)
java.lang. String	<u>getNick</u> (java.lang.String _eMail) Nos dice el nick del cliente que ha creado la revista
java.lang. String	<u>getNombre</u> () Para conseguir el Nombre de la tupla encontrada en la búsqueda
java.lang. String	<u>getNoticias</u> () Nos indica si el usuario de la búsqueda recibe las noticias también por correo electrónico
java.lang. String	<u>getPage</u> () Para saber la página sobre la que estamos situados en una búsqueda PRS

java.lang. String	<u>getPages</u> () Para saber cuantas páginas ha devuelto la búsqueda PRS
int	<u>getPais</u> () Para conseguir el Pais de la tupla encontrada en la búsqueda.
java.lang. String	<u>getPalabraClave</u> () Para conseguir la palabra clave asociada con un usuario, campo Palabra de la búsqueda
java.lang. String	<u>getPiso</u> () Para conseguir el Piso de la tupla encontrada en la búsqueda
java.lang. String	<u>getPoblacion</u> () Para conseguir la Poblacion de la tupla encontrada en la búsqueda
java.lang. String	<u>getPortal</u> () Para conseguir el Portal de la tupla encontrada en la búsqueda
int	<u>getProfesion</u> () Para conseguir la Ocupación de la tupla encontrada en la búsqueda
int	<u>getProvincia</u> () Para conseguir la Provincia de la tupla encontrada en la búsqueda
java.lang. String	<u>getPrsEMail</u> () Para coseguir el E-Mail de la tupla en la que estamos situados de la búsqueda PRS
java.lang. String	<u>getPrsLogin</u> () Para coseguir el Login de la tupla en la que estamos situados de la búsqueda PRS.
java.lang. String	<u>getPrsNombre</u> () Para coseguir el Nombre de la tupla en la que estamos situados de la búsqueda PRS
java.lang. String	<u>getRecibirEmail</u> () Para conseguir la Ocupación de la tupla encontrada en la búsqueda
java.lang. String	<u>getRecibirNotas</u> () Para saber si el usuario debe de recibir las notas también por E-Mail, tupla de la búsqueda y campo RecibirNotas
int	<u>getSector</u> () Para conseguir el Sector de la tupla encontrada en la búsqueda
java.lang. String	<u>getSexo</u> () Para conseguir el Sexo de la tupla encontrada en la búsqueda
java.lang. String	<u>getTelefono</u> () Para conseguir el TeléfonoContacto de la tupla encontrada en la búsqueda
boolean	<u>Insertar</u> (java.lang.String _login, java.lang.String _eMail, java.lang.String _contrasena, java.lang.String _nombre, java.lang.String _apellidos, int _pais, int _provincia, java.lang.String _poblacion, java.lang.String _calle, int _portal, int _piso, java.lang.String _letra, java.lang.String _codigo, java.lang.String _telefono, java.sql.Date _fecha, int _sector, int _profesion, int _educacion, java.lang.String _sexo) Se inserta un nuevo Usuario en el sistema.
boolean	<u>InsertarAdministrador</u> (java.lang.String _eMail) Se inserta un nuevo administrador en el sistema.

boolean	<u>insertarCliente</u> (java.lang.String _eMail, java.sql.Date _fecha) Se inserta un nuevo cliente en el sistema.
boolean	<u>insertarPalabraClave</u> (java.lang.String _eMail, java.lang.String _palabra) Inserta una palabra clave asociada con una revisor (las palabras clave son palabras que describen los temas en los que es un experto este revisor)
boolean	<u>InsertarRevisor</u> (java.lang.String _eMail, int _idRevi, java.sql.Date _fecha) Se inserta un nuevo Revisor asociado a la revista que va a revisar.
boolean	<u>isAdministrador</u> (java.lang.String _eMail) Se comprueba si el Email pasado se corresponde con algun Administrador
boolean	<u>isCliente</u> (java.lang.String _eMail) Se comprueba si el Email pasado se corresponde con algun Cliente
boolean	<u>isNoticias</u> () Nos indica si el usuario de la búsqueda recibe las noticias también por correo electrónico, campo RecibirNoticias de la búsqueda
boolean	<u>isPaginaAnterior</u> () Para saber si hay alguna página anterior sobre la cual estamos situados en una búsqueda PRS
boolean	<u>isPaginaSiguiente</u> () Para saber si hay alguna página posterior sobre la cual estamos situados en una búsqueda PRS
boolean	<u>isPrsRecibirEmails</u> () Para coseguir el campo RecibirEmails de la tupla en la que estamos situados de la búsqueda PRS
boolean	<u>isRecibirEmail</u> () Para conseguir el campo RecibirEmails de la tupla encontrada en la búsqueda
boolean	<u>isRecibirEmail</u> (java.lang.String _eMail) Para saber si el usuario tiene activada la recepcion de eMails, tupla enocntrada en la búsqueda campo RecibirEmails
boolean	<u>isRecibirNotas</u> () Para saber si el usuario debe de recibir las notas también por E-Mail, tupla de la búsqueda y campo RecibirNotas
boolean	<u>isRevisor</u> (int _idUserio, int _idRevi) Se comprueba si el usuario introducido es Revisor de la revista introducida.
boolean	<u>isRevisor</u> (java.lang.String _eMail) Se comprueba si el email pasado se corresponde con algun revisor
boolean	<u>lastPage</u> () Se va a la última página de la búsqueda PRS y nos situamos sobre su primer elemento.
boolean	<u>next</u> () Pasa al siguiente elemento de la búsqueda PRS
boolean	<u>nextInPage</u> () Se va al siguiente elemento dentro de una página en una búsqueda PRS
boolean	<u>nextPage</u> () Se va a la siguiente página de la búsqueda PRS y nos situamos sobre el primer

	elemento.
boolean	<u>nextPalabraClave</u> () Pasa a la siguiente palabra clave asociada con un usuario previamente habrá que realizar la búsqueda return true -> Hay siguiente elemento y se situa sobre el False -> No hay siguiente elemento
boolean	<u>previousPage</u> () Se va a la página anterior de una búsqueda PRS y nos situamos sobre el primer elemento.
boolean	<u>setActualizar</u> (java.lang.String _eMail, java.lang.String _firma, boolean _recibirEmail, boolean _noticias, boolean _recibirNotas) Para actualizar los valores contenido sobre un usuario
boolean	<u>setActualizar</u> (java.lang.String _eMail, java.lang.String _nombre, java.lang.String _apellidos, int _pais, int _provincia, java.lang.String _poblacion, java.lang.String _calle, int _portal, int _piso, java.lang.String _letra, java.lang.String _codigo, java.lang.String _telefono, java.sql.Date _fecha, int _sector, int _profesion, int _educacion, java.lang.String _sexo) Para actualizar los valores contenido sobre un usuario
boolean	<u>setBuscar</u> (java.lang.String _eMail) Sirve para buscar un usuario Atributos devueltos por la búsqueda: eMail, Login, Contraseña, Nombre, Apellidos, Calle, Letra, Piso, Portal, Población, CódPostal, Provincia, TeléfonoContacto, FechaNacimiento, Estudios, Sector, Ocupación, RecibirNotas, RecibirEmails, Sexo, Pais, RecibirNoticias, Firma, IdUsuario
void	<u>setBuscarPalabrasClave</u> (java.lang.String _eMail) Busca las palabras clave asociadas a una determinado Revisor Atributos de las tuplas devueltas por la búsqueda: eMail, Palabra
void	<u>setChangePassword</u> (java.lang.String _eMail, java.lang.String _nuevaContra) Para actualizar la contraseña de un usuario
boolean	<u>setEliminar</u> (java.lang.String _eMail) Para Eliminar un usuario del sistema
boolean	<u>setEliminarAdministrador</u> (java.lang.String _eMail) Se elimina al usuario como administrador del sistema
boolean	<u>setEliminarCliente</u> (java.lang.String _eMail) Se elimina al usuario como cliente, y por tanto se eliminan sus revistas, y artículos.
boolean	<u>setEliminarPalabrasClave</u> (java.lang.String _eMail) Elimina las palabras clave asociadas con un usuario
boolean	<u>setEliminarRevisor</u> (java.lang.String _eMail, int _idRevi) Se elimina a un usuario como revisor de una determinada revista
boolean	<u>setListar</u> () Para hacer una búsqueda en la que aparecen todos los usuario Atributos devueltos por la búsqueda: eMail, Login, Contraseña, Nombre, Apellidos, Calle, Letra, Piso, Portal, Población, CódPostal, Provincia, TeléfonoContacto, FechaNacimiento, Estudios, Sector, Ocupación, RecibirNotas, RecibirEmails, Sexo, Pais, RecibirNoticias, Firma, IdUsuario

void	setNoNext() Sirve para evitar avanzar el cursor sobre el resultado de la búsqueda al realizar el siguiente Next o alguna de sus variantes.
boolean	solicitarSerRevisor (java.lang.String _eMail, java.lang.String _exposicion, int _idRevista) Se inserta una solicitud para ser revisor de alguna de las revistas
boolean	topPage() Nos ponemos sobre el primer elemento de la página sobre la que estamos situados en una búsqueda PRS

Methods inherited from class java.lang.Object
clone, equals, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

UsuarioBean

public **UsuarioBean**()
Realiza la conexión con la base de datos

Method Detail

setEliminar

public boolean **setEliminar**(java.lang.String _eMail)
Para Eliminar un usuario del sistema

Parameters:

_eMail - Es el correo del usuario que se va a eliminar

setEliminarRevisor

public boolean **setEliminarRevisor**(java.lang.String _eMail, int _idRevi)

Se elimina a un usuario como revisor de una determinada revista

Parameters:

_eMail - Es la dirección de correo electrónico del usuario
_idRevi - Es el identificador de la revista

Returns:

True -> Se ha eliminado False -> No se ha eliminado

setEliminarAdministrador

public boolean **setEliminarAdministrador**(java.lang.String _eMail)

Se elimina al usuario como administrador del sistema

Parameters:

_eMail - Dirección E-Mail del usuario

Returns:

True -> Se ha eliminado False -> No se ha eliminado

setEliminarCliente

public boolean **setEliminarCliente**(java.lang.String _eMail)

Se elimina al usuario como cliente, y por tanto se eliminan sus revistas, y artículos.

Parameters:

_eMail - Es el correo del usuario

Returns:

True -> Se ha eliminado False -> No se ha eliminado

isRevisor

```
public boolean isRevisor(java.lang.String _eMail)
```

Se comprueba si el email pasado se corresponde con algun revisor

Parameters:

_eMail - Correo electrónico del cual queremos saber si esta contenido en la tabla

Returns:

True -> El eMail esta contenido en la tabla False -> El email no esta en la tabla

isRevisor

```
public boolean isRevisor(int _idUserio,  
 int _idRevi)
```

Se comprueba si el usuario introducido es Revisor de la revista introducida.

Parameters:

_idUserio - Es el identificador del revisor

_idRevi - Es el identificador de la revista

Returns:

True -> Si es revisor de susodicha revista False -> Em caso contrario

isAdministrador

```
public boolean isAdministrador(java.lang.String _eMail)
```

Se comprueba si el Email pasado se corresponde con algun Administrador

Parameters:

_eMail - Correo electrónico del cual queremos saber si esta contenido en Administra

Returns:

True -> El eMail esta contenido en la tabla False -> El email no esta en la tabla

isCliente

```
public boolean isCliente(java.lang.String _eMail)
```

Se comprueba si el Email pasado se corresponde con algun Cliente

Parameters:

_eMail - Correo electrónico del cual queremos saber si esta contenido en Cliente

Returns:

True -> El eMail esta contenido en la tabla False -> El email no esta en la tabla

getExisteLogin

```
public boolean getExisteLogin(java.lang.String _login)
```

Sirve para saber si hay algun usuario insertado con el login pasado

Parameters:

_login - Es el login

Returns:

true -> Esta en el Sistema False -> No esta en el sistema

getExisteEMail

```
public boolean getExisteEMail(java.lang.String _eMail)
```

Sirve para saber algún usuario insertado en el sistema que tenga el Email pasado como parámetro

Parameters:

_eMail - Es el eMail sobre cual se quiere mirar si hay alguna tupla ya insertada

Returns:

true -> Esta introducido el usuario False -> No esta en la tabla

getCountRevisores

```
public int getCountRevisores()
```

Para saber cuantos Revisores hay en el sistema.

Returns:

El número de Revisores.

getCountRevisores

```
public int getCountRevisores(java.lang.String _eMail)
```

Para saber cuantos Revisores tiene en todas sus revistas un cliente.

Parameters:

_eMail - Es el email del cliente

Returns:

El número de revisores.

getCountRevisa

```
public int getCountRevisa(java.lang.String _eMail)
```

Para saber cuantas revistas revisa un revisor.

Parameters:

_eMail - Es el email del revisor

Returns:

El número de revistas que revisa.

getCountRevisa

```
public int getCountRevisa(java.lang.String _eMailRevisor,  
 java.lang.String _eMailCliente)
```

Para saber cuantas revistas revisa un revisor de un cliente determinado.

Parameters:

_eMailRevisor - Es el email del revisor

_eMailCliente - Es el email del Cliente

Returns:

El número de revistas de un cliente que revisa este revisor..

getCountClientes

```
public int getCountClientes()
```

Para saber cuantos clientes hay en el sistema.

Returns:

El número de Clientes.

getCountAdministradores

```
public int getCountAdministradores()
```

Para saber cuantos Administradores hay en el sistema.

Returns:

El número de Administradores.

insertarCliente

```
public boolean insertarCliente(java.lang.String _eMail,  
 java.sql.Date _fecha)
```

Se inserta un nuevo cliente en el sistema.

Parameters:

_eMail - Correo electrónico del usuario que se inserta en Cliente

_fecha - La fecha asociada con la insercción del cliente

Returns:

True -> El eMail se ha insertado en la tabla False -> El email no se ha insertado en la tabla

InsertarRevisor

```
public boolean InsertarRevisor(java.lang.String _eMail,  
 int _idRevi,  
 java.sql.Date _fecha)
```

Se inserta un nuevo Revisor asociado a la revista que va a revisar.

Parameters:

_eMail - Correo electrónico del usuario que se inserta como revisor en una determinada revista

_idRevi - Identificador de la revista que va a revisar el usuario

_fecha - Es la fecha que se asocia al revisor (Para saber desde cuando es revisor)

Returns:

True -> El eMail se ha insertado en la tabla False -> El email no se ha insertado en la tabla

getFechaCliente

```
public java.lang.String getFechaCliente(java.lang.String _eMail)
```

Se devuelve la fecha asociada con la inserción de un cliente

Returns:

La fecha en la que el cliente se insertó en el sistema

InsertarAdministrador

```
public boolean InsertarAdministrador(java.lang.String _eMail)
```

Se inserta un nuevo administrador en el sistema.

Parameters:

_eMail - Correo electrónico del usuario que se inserta como Administrador

Returns:

True -> Se ha insertado False -> No se ha insertado

getFechaAdministrador

```
public java.lang.String getFechaAdministrador(java.lang.String _eMail)
```

Se devuelve la fecha en la que se insertó un Administrador en el sistema

Returns:

La fecha en la cual se insertó en el sistema

absolutePage

```
public boolean absolutePage(int _page)
```

Nos lleva a la página que le indiquemos en una búsqueda PRS

Parameters:

_page - Es la página de la búsqueda a la que queremos ir.

Returns:

True -> Se ha podido ir a la página indicada False -> Pues no se ha podido ir

Actualizar

```
public void Actualizar()
```

Actualiza la búsqueda PRS, si se produce algún cambio y se quieren actualizar los cambios producidos

solicitarSerRevisor

```
public boolean solicitarSerRevisor(java.lang.String _eMail,  
 java.lang.String _exposicion,  
 int _idRevista)
```

Se inserta una solicitud para ser revisor de alguna de las revistas

Parameters:

_eMail - El Email del usuario registrado que solicita ser revisor

_exposición - Su explicación que nos da para aceptar su solicitud

idRevista - Es el identificador de la revista de la que quiere ser revisor

Insertar

```
public boolean Insertar(java.lang.String _login,  
 java.lang.String _eMail,  
 java.lang.String _contrasena,  
 java.lang.String _nombre,  
 java.lang.String _apellidos,  
 int _pais,  
 int _provincia,  
 java.lang.String _poblacion,  
 java.lang.String _calle,  
 int _portal,  
 int _piso,  
 java.lang.String _letra,  
 java.lang.String _codigo,
```

```

 java.lang.String _telefono,
 java.sql.Date _fecha,
 int _sector,
 int _profesion,
 int _educacion,
 java.lang.String _sexo)

```

Se inserta un nuevo Usuario en el sistema.

Parameters:

`_login` - Login que se va insertar en la tabla (No debe haber ninguna tupla con este mismo campo), es obligatoria su insercción.

`_eMail` - eMail que se va insertar en la tabla (No debe haber ninguna tupla con este mismo campo), es obligatoria su insercción.

`_contrasena` - Es la Contraseña que se va insertar en la tabla y es obligatoria su insercción.

`_nombre` - Es el Nombre que se va a insertar en la tabla.

`_apellidos` - Es el valor con el que se va a rellenar el campo Apellidos

`_pais` - Es el valor con el que se rellena el campo Pais si se inserta debe estar asociado con alguna tupla de la tabla Países.

`_provincia` - Es el valor con el que va a rellenar el campo Provincia y debe estar relacionado si se inserta con alguna tupla de la tabla Provincias

`_poblacion` - Es el valor con el que se rellena el campo Población

`_calle` - Es el valor con el que se rellena el campo Calle

`_portal` - Es el valor con el que se rellena el campo Portal

`_piso` - Es el valor con el que se rellena el campo Piso

`_letra` - Es el valor con el que se rellena el campo Letra.

`_codigo` - Es el valor con el que se rellena el campo CódPostal.

`_telefono` - Es el valor con el que se rellena el campo TeléfonoContacto.

`_fecha` - Es el valor con el que se rellena el campo FechaNacimiento.

`_sector` - Es el valor con el que se rellena el campo Sector y debe de estar asociado con alguna tupla de la tabla Sectores.

`_profesion` - Es el valor con el que se rellena el campo Ocupación y debe de estar asociado con alguna tupla de la tabla Profesiones.

`_educacion` - Es el valor con el que se rellena el campo Estudios y debe de estar asociado con alguna tupla de la tabla Estudios.

`_sexo` - Es el valor con el que se rellena el campo Sexo.

Returns:

True -> Se ha insertado en la tabla False -> No se ha insertado en la tabla

setBuscar

```
public boolean setBuscar(java.lang.String _eMail)
```

Sirve para buscar un usuario Atributos devueltos por la búsqueda: eMail, Login, Contraseña, Nombre, Apellidos, Calle, Letra, Piso, Portal, Población, CódPostal, Provincia, TeléfonoContacto, FechaNacimiento, Estudios, Sector, Ocupación, RecibirNotas, RecibirEmails, Sexo, Pais, RecibirNoticias, Firma, IdUsuario

Parameters:

`_eMail` - El Correo electrónico del usuario

Returns:

true -> Se ha encontrado false -> No se ha encontrado

buscar

```
public void buscar(boolean _isRegistrados,
 boolean _isAdministradores,
 boolean _isClientes,
 boolean _isCriticos)
```

Busca a todos los usuarios que este dentro de alguno de estos grupos, se trata de una búsqueda PRS Atributos devueltos por la búsqueda: eMail, Login, Contraseña, Nombre, Apellidos, Calle, Letra, Piso,

Portal, Población, CódPostal, Provincia, TeléfonoContacto, FechaNacimiento, Estudios, Sector, Ocupación, RecibirNotas, RecibirEmails, Sexo, País, RecibirNoticias, Firma, IdUsuario

Parameters:

`_isRegistrados - True ->` Busca a los usuarios registrados del sistema
`_isAdministradores - True ->` Busca a los usuarios que sean también administradores
`_isCliente - True -->` Busca a los usuarios que sean también Clientes
`_isCriticos - True ->` Busca a los usuarios que sean también Críticos

getId

```
public int getId(java.lang.String _eMail)
```

Para conseguir el identificador del usuario mediante su eMail

Parameters:

`_eMail` - Es el correo electrónico del usuario.

Returns:

identificador

getEmail

```
public java.lang.String getEmail(int _id)
```

Para conseguir el eMail del usuario pasándole su identificador.

Parameters:

`_id` - Es el identificador que identifica al usuario

Returns:

Su eMail

getEmail

```
public java.lang.String getEmail()
```

Para conseguir el eMail de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo eMail de la tupla

getLogin

```
public java.lang.String getLogin()
```

Para conseguir el Login de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo Login de la tupla

getContrasenia

```
public java.lang.String getContrasenia()
```

Para conseguir la Contraseña de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo Contraseña de la tupla

getNombre

```
public java.lang.String getNombre()
```

Para conseguir el Nombre de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo Nombre de la tupla

getApellidos

```
public java.lang.String getApellidos()
```

Para conseguir los Apellidos de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo Apellidos de la tupla

getSexo

```
public java.lang.String getSexo()
```

Para conseguir el Sexo de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo Sexo de la tupla

getPais

```
public int getPais()
```

Para conseguir el Pais de la tupla encontrada en la búsqueda.

Returns:

El valor contenido en el campo Pais de la tupla. Es un entero que es el identificador de un pais de la tabla Paises

getCalle

```
public java.lang.String getCalle()
```

Para conseguir la Calle de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo Calle de la tupla

getLetra

```
public java.lang.String getLetra()
```

Para conseguir la Letra de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo Letra de la tupla

getPortal

```
public java.lang.String getPortal()
```

Para conseguir el Portal de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo Portal de la tupla. Devuelve 0 si no hay ningún valor.

getSector

```
public int getSector()
```

Para conseguir el Sector de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo Sector de la tupla, es el identificador de un sector de la tabla sectores.

getPiso

```
public java.lang.String getPiso()
```

Para conseguir el Piso de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo Piso de la tupla, devuelve 0 si no hay ningún valor.

getPoblacion

```
public java.lang.String getPoblacion()
```

Para conseguir la Poblacion de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo Poblacion de la tupla

getCodigo

```
public java.lang.String getCodigo()
```

Para conseguir el CódPostal de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo CódPostal de la tupla

getProvincia

```
public int getProvincia()
```

Para conseguir la Provincia de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo Provincia de la tupla, este es el identificador de una provincia contenida en la tabla Provincias.

getTelefono

```
public java.lang.String getTelefono()
```

Para conseguir el TeléfonoContacto de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo TeléfonoContacto de la tupla

getAnio

```
public java.lang.String getAnio()
```

Para conseguir el Año almacenado en la Fecha de la tupla encontrada en la búsqueda (Es el año de nacimiento)

Returns:

El año contenido en el campo Fecha de la tupla, si no hay ninguna fecha se devuelve la cadena "año"

getDia

```
public java.lang.String getDia()
```

Para conseguir el día almacenado en la Fecha de la tupla encontrada en la búsqueda (Es el día de nacimiento)

Returns:

El día contenido en el campo Fecha de la tupla, si no hay ninguna fecha se devuelve la cadena vacía.

getMes

```
public java.lang.String getMes()
```

Para conseguir el mes almacenado en la Fecha de la tupla encontrada en la búsqueda (Es el mes de nacimiento)

Returns:

El mes contenido en el campo Fecha de la tupla, si no hay ninguna fecha se devuelve la cadena vacía.

getFecha

```
public java.lang.String getFecha()
```

Para conseguir la fecha completa almacenada en la tupla encontrada en la búsqueda (fecha nacimiento)

Returns:

Una cadena con la fecha del tipo: 4 de Agosto de 1978

getEducacion

```
public int getEducacion()
```

Para conseguir el Estudio de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo Estudios de la tupla, este es el identificador de un estudio almacenado en la tabla Estudios.

getProfesion

```
public int getProfesion()
```

Para conseguir la Ocupación de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo Ocupación de la tupla, este es el identificador de una ocupación almacenada en la tabla Profesiones.

getRecibirEmail

```
public java.lang.String getRecibirEmail()
```

Para conseguir la Ocupación de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo Ocupación de la tupla, este es el identificador de una ocupación almacenada en la tabla Profesiones.

isRecibirEmail

```
public boolean isRecibirEmail()
```

Para conseguir el campo RecibirEmails de la tupla encontrada en la búsqueda

Returns:

El valor contenido en el campo RecibirEmails de la tupla. en la tabla Profesiones.

isRecibirEmail

```
public boolean isRecibirEmail(java.lang.String _eMail)
```

Para saber si el usuario tiene activada la recepción de eMails, tupla encontrada en la búsqueda campo RecibirEmails

Parameters:

_eMail - Es el E-Mail del usuario.

Returns:

Si tiene o no activada la recepción de E-Mails

getRecibirNotas

```
public java.lang.String getRecibirNotas()
```

Para saber si el usuario debe de recibir las notas también por E-Mail, tupla de la búsqueda y campo RecibirNotas

Returns:

True -> Recibe las notas también via eMail.

isRecibirNotas

```
public boolean isRecibirNotas()
```

Para saber si el usuario debe de recibir las notas también por E-Mail, tupla de la búsqueda y campo RecibirNotas

Returns:

True -> Recibe las notas también via eMail.

getNoticias

```
public java.lang.String getNoticias()
```

Nos indica si el usuario de la búsqueda recibe las noticias también por correo electrónico

Returns:

True -> Las recibe también vía eMail False -> Pues no

isNoticias

```
public boolean isNoticias()
```

Nos indica si el usuario de la búsqueda recibe las noticias también por correo electrónico, campo RecibirNoticias de la búsqueda

Returns:

True -> Las recibe también vía eMail False -> Pues no

getFirma

```
public java.lang.String getFirma()
```

Para conseguir la firma con la que envía las notas y eMail este usuario, campo Firma de la búsqueda

Returns:

Una cadena que es su firma

desconectar

```
public void desconectar()
```

Desconecta de la base de datos

setActualizar

```
public boolean setActualizar(java.lang.String _eMail,  
 java.lang.String _firma,  
 boolean _recibirEmail,  
 boolean _noticias,
```

```
boolean _recibirNotas)
```

Para actualizar los valores contenido sobre un usuario

Parameters:

_eMail - Para reconocer a la tupla que se va a actualizar.
 _firma - Actualiza con el valor pasado el campo Firma.
 _recibirEmail - Actualiza con el valor pasado el campo RecibirEmail.
 _noticias - Actualiza con el valor pasado el campo RecibirNoticias.
 _recibirNotas - Actualiza con el valor pasado el campo RecibirNotas.

Returns:

True -> La operación se ha realizado con éxito. False -> Pues no se ha realizado con éxito.

setActualizar

```
public boolean setActualizar (java.lang.String _eMail,
 java.lang.String _nombre,
 java.lang.String _apellidos,
 int _pais,
 int _provincia,
 java.lang.String _poblacion,
 java.lang.String _calle,
 int _portal,
 int _piso,
 java.lang.String _letra,
 java.lang.String _codigo,
 java.lang.String _telefono,
 java.sql.Date _fecha,
 int _sector,
 int _profesion,
 int _educacion,
 java.lang.String _sexo)
```

Para actualizar los valores contenido sobre un usuario

Parameters:

_eMail - Para reconocer a la tupla que se va a actualizar.
 _nombre - Actualiza con el valor pasado el campo Nombre.
 _apellidos - Actualiza con el valor pasado el campo Apellidos.
 _pais - Actualiza con el valor pasado el campo Pais.
 _provincia - Actualiza con el valor pasado el campo Provincia.
 _poblacion - Actualiza con el valor pasado el campo Población.
 _calle - Actualiza con el valor pasado el campo Calle.
 _portal - Actualiza con el valor pasado el campo Portal.
 _piso - Actualiza con el valor pasado el campo Piso.
 _codigo - Actualiza con el valor pasado el campo CódPostal.
 _telefono - Actualiza con el valor pasado el campo TeléfonoContacto.
 _fecha - Actualiza con el valor pasado el campo FechaNacimiento.
 _sector - Actualiza con el valor pasado el campo Sector.
 _profesion - Actualiza con el valor pasado el campo Ocupación.
 _educacion - Actualiza con el valor pasado el campo Estudios.
 _sexo - Actualiza con el valor pasado el campo Sexo.

Returns:

True -> La operación se ha realizado con éxito. False -> Pues no se ha realizado con éxito.

setChangePassword

```
public void setChangePassword (java.lang.String _eMail,
 java.lang.String _nuevaContra)
```

Para actualizar la contraseña de un usuario

Parameters:

_eMail - El correo electrónico del usuario
 _nuevaContra - Es el valor con el que se actualiza el campo Contraseña.

setListar

```
public boolean setListar()
```

Para hacer una búsqueda en la que aparecen todos los usuario Atributos devueltos por la búsqueda: eMail, Login, Contraseña, Nombre, Apellidos, Calle, Letra, Piso, Portal, Población, CódPostal, Provincia, TeléfonoContacto, FechaNacimiento, Estudios, Sector, Ocupación, RecibirNotas, RecibirEmails, Sexo, Pais, RecibirNoticias, Firma, IdUsuario

Returns:

True -> Se ha realizado con éxito la operación False -> Pues no se ha realizado con éxito la operación

getNext

```
public boolean getNext()
```

Pasa al siguiente elemento de la búsqueda (Para búsquedas normales y no PRS)

Returns:

True -> Se ha realizado con éxito la operación False -> Pues no se ha realizado con éxito la operación

nextPalabraClave

```
public boolean nextPalabraClave()
```

Pasa a la siguiente palabra clave asociada con un usuario previamente habrá que realizar la búsqueda return true -> Hay siguiente elemento y se situa sobre el False -> No hay siguiente elemento

getPalabraClave

```
public java.lang.String getPalabraClave()
```

Para conseguir la palabra clave asociada con un usuario, campo Palabra de la búsqueda

Returns:

la palabra clave

buscarAdministradores

```
public void buscarAdministradores(java.lang.String _eMail,  
 java.lang.String _login,  
 java.lang.String _nombre,  
 int _ordenar,  
 int _orden)
```

Se realiza una búsqueda de administradores, se trata de una búsqueda PRS, se realiza la búsqueda si se introduce un parámetro, si no este se ignora al realizar la búsqueda. Atributos devueltos por la búsqueda: eMail, Login, Contraseña, Nombre, Apellidos, Calle, Letra, Piso, Portal, Población, CódPostal, Provincia, TeléfonoContacto, FechaNacimiento, Estudios, Sector, Ocupación, RecibirNotas, RecibirEmails, Sexo, Pais, RecibirNoticias, Firma, IdUsuario

Parameters:

_eMail - Se realiza la búsqueda de todas las tuplas que contengan esa palabra en su eMail.

_orden - 1 -> Se ordena por la Login (NICK) 2 -> Se ordena por Nombre 3 -> E-Mail

_ordenar - 1 -> Orden ascendente 2 -> Orden descendente

_nombre - Se realiza la búsqueda de todas las tuplas que contengan esa palabra en su Nombre

_login - Se realiza la búsqueda de todas las tuplas que contengan esa palabra en su Login

buscarClientes

```
public void buscarClientes(java.lang.String _eMail,  
 java.lang.String _login,  
 java.lang.String _nombre,  
 java.lang.String _revista,  
 int _ordenar,  
 int _orden)
```

Se realiza una búsqueda de clientes, se trata de una búsqueda PRS, se realiza la búsqueda si se introduce un parámetro Si no este se ignora al realizar la búsqueda. Atributos devueltos por la búsqueda: eMail, Login, Contraseña, Nombre, Apellidos, Calle, Letra, Piso, Portal, Población, CódPostal, Provincia, TeléfonoContacto, FechaNacimiento, Estudios, Sector, Ocupación, RecibirNotas, RecibirEmails, Sexo, Pais, RecibirNoticias, Firma, IdUsuario

Parameters:

`_eMail` - Se realiza la búsqueda de todas las tuplas que contengan esa palabra en su eMail.
`_orden` - 1 -> Se ordena por la Login (NICK) 2 -> Se ordena por Nombre 3 -> E-Mail
`_ordenar` - 1 -> Orden ascendente 2 -> Orden descendente
`_nombre` - Se realiza la búsqueda de todas las tuplas que contengan esa palabra en su Nombre
`_login` - Se realiza la búsqueda de todas las tuplas que contengan esa palabra en su Login
`_revista` - Se realiza la búsqueda de todas las tuplas que contenga esa palabra en el título de alguna de sus revistas asociadas

buscarRevisores

```
public void buscarRevisores (java.lang.String _eMail,
 java.lang.String _login,
 java.lang.String _nombre,
 java.lang.String _revista,
 int _ordenar,
 int _orden)
```

Se realiza una búsqueda de revisores, se trata de una búsqueda PRS, sólo se realiza la búsqueda si se introduce un parámetro Si no este se ignora al realizar la búsqueda. Atributos devueltos por la búsqueda: eMail, Login, Contraseña, Nombre, Apellidos, Calle, Letra, Piso, Portal, Población, CódPostal, Provincia, TeléfonoContacto, FechaNacimiento, Estudios, Sector, Ocupación, RecibirNotas, RecibirEmails, Sexo, Pais, RecibirNoticias, Firma, IdUsuario

Parameters:

`_eMail` - Se realiza la búsqueda de todas las tuplas que contengan esa palabra en su eMail.
`_orden` - 1 -> Se ordena por la Login (NICK) 2 -> Se ordena por Nombre 3 -> E-Mail
`_ordenar` - 1 -> Orden ascendente 2 -> Orden descendente
`_nombre` - Se realiza la búsqueda de todas las tuplas que contengan esa palabra en su Nombre
`_login` - Se realiza la búsqueda de todas las tuplas que contengan esa palabra en su Login
`_revista` - Se realiza la búsqueda de todas las tuplas que contenga esa palabra en el título de alguna de sus revistas de las cuales son críticos.

buscarRevisores

```
public void buscarRevisores (java.lang.String _eMail,
 java.lang.String _login,
 java.lang.String _revista,
 int _ordenar,
 int _orden)
```

Se realiza una búsqueda de revisores, se trata de una búsqueda PRS, sólo se realiza la búsqueda si se introduce un parámetro, si no este se ignora al realizar la búsqueda. Atributos devueltos por la búsqueda: eMail, Login, Contraseña, Nombre, Apellidos, Calle, Letra, Piso, Portal, Población, CódPostal, Provincia, TeléfonoContacto, FechaNacimiento, Estudios, Sector, Ocupación, RecibirNotas, RecibirEmails, Sexo, Pais, RecibirNoticias, Firma, IdUsuario

Parameters:

`_eMail` - Se realiza la búsqueda de todos los revisores donde sean revisores de alguna de las revistas del cliente que tenga este E-Mail.
`_login` - Es el login que tiene que tener el revisor
`_revista` - Es el nombre de la revista.
`_ordenar` - El campo por el cual se ordenan los datos
`_orden` - 1 Ascendentemente 2 Descendentemente

buscarRevisores

```
public void buscarRevisores (int _id)
```

Se realiza una búsqueda de los revisores atendiendo a la revista que revisan Atributos devueltos por la búsqueda: eMail, Login, Contraseña, Nombre, Apellidos, Calle, Letra, Piso, Portal, Población, CódPostal, Provincia, TeléfonoContacto, FechaNacimiento, Estudios, Sector, Ocupación, RecibirNotas, RecibirEmails, Sexo, Pais, RecibirNoticias, Firma, IdUsuario

Parameters:

`_id` - Identificador de la revista que deben de revisar

topPage

`public boolean topPage ()`

Nos ponemos sobre el primer elemento de la página sobre la que estamos situados en una búsqueda PRS

setNoNext

`public void setNoNext ()`

Sirve para evitar avanzar el cursor sobre el resultado de la búsqueda al realizar el siguiente Next o alguna de sus variantes. Muy útil si se cambia de página y no queremos que en la primera iteración del Next realice un avance. Así podemos tratar a todos los elementos de la misma forma en bucle while. Ya que al realizar el bucle se saltaría al hacer el next el elemento sobre el cual estamos situados (Al pasar de página nunca podemos estar antes del primer elemento, siempre nos dejará en el primero).

next

`public boolean next ()`

Pasa al siguiente elemento de la búsqueda PRS

Returns:

boolean True -> Hay siguiente elemento y se ha podido ir a este False -> Pues no

nextInPage

`public boolean nextInPage ()`

Se va al siguiente elemento dentro de una página en una búsqueda PRS

Returns:

True -> Hay elemento posterior y nos hemos situados sobre el False -> No hay elemento posterior

getPrsEMail

`public java.lang.String getPrsEMail ()`

Para conseguir el E-Mail de la tupla en la que estamos situados de la búsqueda PRS

Returns:

Nos devuelve el eMail

getPrsLogin

`public java.lang.String getPrsLogin ()`

Para conseguir el Login de la tupla en la que estamos situados de la búsqueda PRS.

Returns:

Nos devuelve el Login

getPrsNombre

`public java.lang.String getPrsNombre ()`

Para conseguir el Nombre de la tupla en la que estamos situados de la búsqueda PRS

Returns:

Nos devuelve el Nombre

isPrsRecibirEmails

`public boolean isPrsRecibirEmails ()`

Para conseguir el campo RecibirEmails de la tupla en la que estamos situados de la búsqueda PRS

Returns:

Nos devuelve el Nombre

isPaginaAnterior

`public boolean isPaginaAnterior ()`

Para saber si hay alguna página anterior sobre la cual estamos situados en una búsqueda PRS

Returns:

True -> Hay una página anterior False -> No hay ninguna página anterior

isPaginaSiguiente

354 Marco Conceptual para la Gestión de Conocimiento de entornos de colaboración: aplicación a la creación de un portal de revistas electrónicas

```
public boolean isPaginaSiguiente()
```

Para saber si hay alguna página posterior sobre la cual estamos situados en una búsqueda PRS

Returns:

True -> Hay una página False -> No la hay

getPage

```
public java.lang.String getPage()
```

Para saber la página sobre la que estamos situados en una búsqueda PRS

Returns:

Nos devuelve un String indicándonos el número de la página sobre la que estamos

getPages

```
public java.lang.String getPages()
```

Para saber cuantas páginas ha devuelto la búsqueda PRS

Returns:

No devuelve el número de páginas en un String

nextPage

```
public boolean nextPage()
```

Se va a la siguiente página de la búsqueda PRS y nos situamos sobre el primer elemento.

Returns:

True -> Hay siguiente página y nos hemos situado en su primer elemento False -> No hay siguiente página

previousPage

```
public boolean previousPage()
```

Se va a la página anterior de una búsqueda PRS y nos situamos sobre el primer elemento.

Returns:

True -> Hay elemento anterior y nos hemos situados sobre el False -> No hay elemento anterior

first

```
public boolean first()
```

Nos posicionamos en el primer elemento de una búsqueda PRS

Returns:

true -> Se ha podido ir False -> No se ha podido ir.

beforeFirst

```
public void beforeFirst()
```

Nos posicionamos antes del primer elemento de la búsqueda PRS

firstPage

```
public boolean firstPage()
```

Se va a la primera página de la búsqueda PRS y nos situamos sobre el primer elemento.

Returns:

True -> Hay primer página y nos hemos situado en su primer elemento False -> No hay ninguna página

lastPage

```
public boolean lastPage()
```

Se va a la última página de la búsqueda PRS y nos situamos sobre su primer elemento.

Returns:

True -> Nos hemos situado en la última página y en su primer elemento False -> No hay ninguna página

getNick

```
public java.lang.String getNick(java.lang.String _eMail)
```

Nos dice el nick del cliente que ha creado la revista

Parameters:

_eMail - Es el E-Mail del creador de la revista

Returns:

su nick

insertarPalabraClave

```
public boolean insertarPalabraClave (java.lang.String _eMail,
 java.lang.String _palabra)
```

Inserta una palabra clave asociada con una revisor (las palabras clave son palabras que describen los temas en los que es un experto este revisor)

Parameters:

_eMail - Es el identificado del revisor

_palabra - Es la palabra clave que se inserta

Returns:

True -> Se ha insertado correctamente False -> Se ha producido algún error

setBuscarPalabrasClave

```
public void setBuscarPalabrasClave (java.lang.String _eMail)
```

Busca las palabras clave asociadas a una determinado Revisor Atributos de las tuplas devueltas por la búsqueda: eMail, Palabra

Parameters:

_eMail - Correo electrónico del usuario

setEliminarPalabrasClave

```
public boolean setEliminarPalabrasClave (java.lang.String _eMail)
```

Elimina las palabras clave asociadas con un usuario

Parameters:

_eMail - Correo electrónico del usuario al cual queremos eliminar sus palabras clave

Returns:

true -> Se ha eliminado False -> No se ha eliminado correctamente

finalize

```
protected void finalize ()
 throws java.lang.Throwable
```

Cuando se elimina un objeto de esta clase habrá que cerrar las consultas y conexiones que aun pudieran estar abiertas

Overrides:

finalize in class java.lang.Object

tablas

Class Constantes

```
java.lang.Object
|
+--tablas.Constantes
```

All Implemented Interfaces:

java.io.Serializable

```
public class Constantes
```

```
extends java.lang.Object
```

```
implements java.io.Serializable
```

Clase que contiene una serie de constantes

See Also:

[Serialized Form](#)

Field Summary

static int	<u>ADMINISTRADOR</u> Representa a los usuarios que son Administradores del sistema
static int	<u>ASCENDENTE</u> Búsquedas Acendente
static int	<u>CLIENTE</u> Representa a los usuarios que son Clientes del sistema
static int	<u>CLIENTE2</u> Representa a los usuarios que son Clientes, pero que cuando mandan notas estas están dirigidas a todos los administradores, en vez de a un solo usuario
static int	<u>DESCENDENTE</u> Búsquedas descendentes
static int	<u>EMAIL</u> Búsquedas realizadas por Email
static int	<u>ERROR</u> Cuando se comete un Error
static int	<u>LOGIN</u> Búsquedas realizadas por Login
static int	<u>MAXCARACTERES</u> Numero de caracteres que se muestran por linea en las secciones de tercer nivel en una revista Es decir si se pasa de estos caracteres las secciones siguientes se mostrarán en otra línea
static int	<u>NOMBRE</u> Búsquedas realizadas por Nombre
static int	<u>NOREGISTRADO</u> Representa a los usuarios que son Usuarios No Registrado
static int	<u>REVISOR</u> Representa a los usuarios que son Revisores del sistema
static int	<u>REVISOR2</u> Representa a los usuarios que son Revisores, pero que cuando mandan notas estas están dirigidas a todos los administradores, en vez de a un solo usuario
static int	<u>USUARIO</u> Representa a los usuarios Registrados, pero que cuando mandan notas estas están dirigidas a todos los administradores, en vez de a un solo usuario

Constructor Summary

[Constantes](#) ()

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Field Detail

ADMINISTRADOR

public static final int **ADMINISTRADOR**

Representa a los usuarios que son Administradores del sistema

CLIENTE

```
public static final int CLIENTE
```

Representa a los usuarios que son Clientes del sistema

REVISOR

```
public static final int REVISOR
```

Representa a los usuarios que son Revisores del sistema

NOREGISTRADO

```
public static final int NOREGISTRADO
```

Representa a los usuarios que son Usuarios No Registrado

CLIENTE2

```
public static final int CLIENTE2
```

Representa a los usuarios que son Clientes, pero que cuando mandan notas estas están dirigidas a todos los administradores, en vez de a un solo usuario

REVISOR2

```
public static final int REVISOR2
```

Representa a los usuarios que son Revisores, pero que cuando mandan notas estas están dirigidas a todos los administradores, en vez de a un solo usuario

USUARIO

```
public static final int USUARIO
```

Representa a los usuarios Registrados, pero que cuando mandan notas estas están dirigidas a todos los administradores, en vez de a un solo usuario

ERROR

```
public static final int ERROR
```

Cuando se comete un Error

LOGIN

```
public static final int LOGIN
```

Búsquedas realizadas por Login

NOMBRE

```
public static final int NOMBRE
```

Búsquedas realizadas por Nombre

EMAIL

```
public static final int EMAIL
```

Búsquedas realizadas por Email

ASCENDENTE

```
public static final int ASCENDENTE
```

Búsquedas Acendente

DESCENDENTE

```
public static final int DESCENDENTE
```

Búsquedas descendentes

MAXCARACTERES

```
public static final int MAXCARACTERES
```

Numero de caracteres que se muestran por línea en las secciones de tercer nivel en una revista Es decir si se pasa de estos caracteres las secciones siguientes se mostrarán en otra línea

Constructor Detail

Constantes

```
public Constantes ()
```

usuario

Class GestorUsuarioBean

```
java.lang.Object
|
+--usuario.GestorUsuarioBean
```

All Implemented Interfaces:

```
java.io.Serializable
```

```
public class GestorUsuarioBean
extends java.lang.Object
implements java.io.Serializable
```

Clase que da soporte a la gestión de un usuario, todas aquellas operación con una complejidad moderada o alta y que no esten soportadas por las clases que dan soporte a la gestión de las tablas de la Base de Datos. Tienen cambida en esta clase. El fin de esta clase es quitar complejidad al servlet que gestiona los eventos de los usuario, para modular u estructurar la aplicación.

See Also:

[Serialized Form](#)

Constructor Summary

GestorUsuarioBean ()	Crea los objetos que necesita.
--------------------------------------	--------------------------------

Method Summary

void	desconectar () Deberá ser invocado antes de eliminar el objeto, ya que sirve para liberar recursos
java.lang.String	getAcepto () Se devuelve si se aceptan los términos del portal.
java.lang.String	getAnio () Se recupera el Año que tenemos sobre el usuario.
java.lang.String	getApellidos () Se recuperan los Apellidos que tenemos sobre el usuario.
java.lang.String	getBoletin () Se devuelve si se quiere recibir los boletines
java.lang.String	getCalle () Se recupera la Calle que tenemos sobre el usuario.
java.lang.String	getCodigo () Se recupera el Código que tenemos sobre el usuario.
java.lang.String	getDia () Para utilizar este método previamente hay que utilizar getNoDia y setDia, dependiendo si el día introducido es igual al introducido en la sesión devolverá " selected" para seleccionar esta opción de la página en la que se muestra
java.lang.String	getEducacion () Para utilizar este método previamente hay que utilizar getNoEducacion y putEducacion, dependiendo si la educación introducida es igual a la introducido en la sesión devolverá " selected" para seleccionar esta opción de la página en la que se

	muestra.
java.lang. String	<u>getEmail()</u> Se recupera el eMail que tenemos sobre el usuario.
java.lang. String	<u>getEmail2()</u> Se recupera el eMail2 que tenemos sobre el usuario.
boolean	<u>getExisteEMail()</u> (java.lang.String _eMail) Para saber si hay algún usuario con este eMail introducido en el sistema
java.lang. String	<u>getGx()</u> Para utilizar este método previamente hay que utilizar setGx, dependiendo si el gusto introducido está insertado en la sesión devolverá "checked" para seleccionar esta opción de la página en la que se muestra.
java.lang. String	<u>getHombre()</u> Si el sexo del usuario de la sesión es Hombre se devolverá "selected", es decir para seleccionar esta opción de la lista.
java.lang. String	<u>getLetra()</u> Se recupera la Letra que tenemos sobre el usuario.
java.lang. String	<u>getMes()</u> Para utilizar este método previamente hay que utilizar getNoMes y putMes, dependiendo si el mes introducido es igual al introducido en la sesión devolverá "selected" para seleccionar esta opción de la página en la que se muestra
java.lang. String	<u>getMujer()</u> Si el sexo del usuario de la sesión es Mujer se devolverá "selected", es decir para seleccionar esta opción de la lista.
java.lang. String	<u>getNick()</u> Se recupera el nick que tenemos sobre el usuario.
java.lang. String	<u>getNoDia()</u> Antes de llamar a getDia o setDia se tiene que llamar a este método.
java.lang. String	<u>getNoEducacion()</u> Antes de llamar a getNoEducacion o setEducacion se tiene que llamar a este método.
java.lang. String	<u>getNombre()</u> Se recupera el Nombre que tenemos sobre el usuario.
java.lang. String	<u>getNoMes()</u> Antes de llamar a getMes o setMes se tiene que llamar a este método.
java.lang. String	<u>getNoPais()</u> Antes de llamar a getPais o setPais se tiene que llamar a este método.
java.lang. String	<u>getNoProfesion()</u> Antes de llamar a getProfesion o setProfesion se tiene que llamar a este método.
java.lang. String	<u>getNoSector()</u> Antes de llamar a getSector o setSector se tiene que llamar a este método.
java.lang. String	<u>getPais()</u> Para utilizar este método previamente hay que utilizar getNoPais y putPais, dependiendo si el país introducido es igual al introducido en la sesión devolverá "selected" para seleccionar esta opción de la página en la que se muestra
java.lang. String	<u>getPiso()</u> Se recupera el Piso que tenemos sobre el usuario.

java.lang. String	<u>getPoblacion</u> () Se recupera la Poblacion que tenemos sobre el usuario.
java.lang. String	<u>getPortal</u> () Se recupera el Portal que tenemos sobre el usuario.
java.lang. String	<u>getProfesion</u> () Para utilizar este método previamente hay que utilizar <code>getNoProfesion</code> y <code>putProfesion</code> , dependiendo si la profesión introducida es igual a la introducida en la sesión devolverá "selected" para seleccionar esta opción de la página en la que se muestra.
java.lang. String	<u>getPropaganda</u> () Se devuelve si se quiere recibir la propaganda.
java.lang. String	<u>getProvincia</u> () Se recupera la Provincia que tenemos sobre el usuario.
java.lang. String	<u>getSector</u> () Para utilizar este método previamente hay que utilizar <code>getNoSector</code> y <code>setSector</code> , dependiendo si el sector introducido es igual al introducido en la sesión devolverá "selected" para seleccionar esta opción de la página en la que se muestra.
java.lang. String	<u>getTelefono</u> () Se recupera el Telefono que tenemos sobre el usuario.
void	<u>init</u> (javax.servlet.http.HttpSession _sesion) Inicializa el objeto.
boolean	<u>isCorrect</u> (java.lang.String _contrasena) Primero hay que realizar una búsqueda con <code>setBusUsuario</code> posteriormente se coge la contraseña de este usuario y se compara con la introducida.
void	<u>setBorrarGustos</u> (java.lang.String _eMail) Sirve para borrar todos los gustos que hay almacenados en la base de datos sobre un usuario.
void	<u>setBusUsuario</u> (java.lang.String _eMail) Buscamos el usuario introducido por parámetro.
boolean	<u>setCambiarDatos</u> (java.lang.String _eMail, java.lang.String _nombre, java.lang.String _apellidos, java.lang.String _pais, java.lang.String _provincia, java.lang.String _poblacion, java.lang.String _calle, java.lang.String _portal, java.lang.String _piso, java.lang.String _letra, java.lang.String _zipCode, java.lang.String _telefono, java.lang.String _sexo, java.lang.String _anio, java.lang.String _mes, java.lang.String _dia, java.lang.String _sector, java.lang.String _profesion, java.lang.String _educacion) Para cambiar los datos que tenemos almacenados sobre el usuario.
boolean	<u>setCambioContrasenia</u> (java.lang.String _eMail, java.lang.String _password1, java.lang.String _password2) Se cambia la contraseña del usuario si estas están correctamente hechas y además coincide.
boolean	<u>setConfigurar</u> (java.lang.String _eMail, java.lang.String _firma, java.lang.String _boletin, java.lang.String _noticias, java.lang.String _propaganda) Almacena en la base de datos la configuración del usuario.
void	<u>setDia</u> (java.lang.String _dia)

	Se introduce el número del día para ser comparado con el que tenemos en la sesión del usuario. <code>getDia</code> es el método que nos devuelve si este día es o no el que estaba seleccionado
void	<code>setEducacion</code> (java.lang.String _educacion) Se introduce la educación para ser comparada con la que tenemos en la sesión del usuario. <code>getEducacion</code> es el método que nos devuelve si esta educación es o no la que estaba seleccionada.
boolean	<code>setEliminar</code> (java.lang.String _eMail) Se elimina al usuario que tenga por eMail el introducido.
void	<code>setGx</code> (java.lang.String numero) Se introduce un Gusto para ser comparado con losa que tenemos en la sesión del usuario. <code>getGx</code> es el método que nos devuelve si este gusto esta o no seleccionado por el usuario.
void	<code>setMes</code> (java.lang.String _mes) Se introduce el número del mes para ser comparado con el que tenemos en la sesión del usuario. <code>getMes</code> es el método que nos devuelve si este mes es o no el que estaba seleccionado
void	<code>setOlvidarDatos</code> () Se elimina de la sesión los datos introducidos
void	<code>setOlvidarGustos</code> () Se elimina de la sesión todos los gustos
void	<code>setOlvidarRegistroBasico</code> () Eliminamos de la sesión los datos almacenados en el método <code>setRecordarRegistroBasico</code> .
void	<code>setPais</code> (java.lang.String _pais) Se introduci el nombre de un país para ser comparado con el que tenemos en la sesión del usuario. <code>getPais</code> es el método que nos devuelve si este país es o no el que estaba seleccionado
void	<code>setProfesion</code> (java.lang.String _profesion) Se introduce la profesion para ser comparada con la que tenemos en la sesión del usuario. <code>getProfesion</code> es el método que nos devuelve si esta profesion es o no la que estaba seleccionada.
void	<code>setRecordarDatos</code> (java.lang.String _nombre, java.lang.String _apellidos, java.lang.String _pais, java.lang.String _provincia, java.lang.String _poblacion, java.lang.String _calle, java.lang.String _portal, java.lang.String _piso, java.lang.String _letra, java.lang.String _codigo, java.lang.String _telefono, java.lang.String _sexo, java.lang.String _anio, java.lang.String _mes, java.lang.String _dia, java.lang.String _sector, java.lang.String _profesion, java.lang.String _educacion) Guardamos en la sesión los datos que aquí se pasan como parámetros.
void	<code>setRecordarGusto</code> (java.lang.Boolean _gusto) Con este método se almacena en la sesión un gusto, para recordar que guston ha introducido el usuario para su registro.
void	<code>setRecordarGusto</code> (java.lang.String _gusto) Con este método se almacena en la sesión un gusto, para recordar que guston ha introducido el usuario para su registro.
void	<code>setRecordarRegistroBasico</code> (java.lang.String _nick,

	<pre> java.lang.String _eMail, java.lang.String _eMail2, java.lang.String _password1, java.lang.String _password2, java.lang.String _nombre, java.lang.String _apellidos, java.lang.String _pais, java.lang.String _provincia, java.lang.String _poblacion, java.lang.String _calle, java.lang.String _portal, java.lang.String _piso, java.lang.String _letra, java.lang.String _codigo, java.lang.String _telefono, java.lang.String _sexo, java.lang.String _anio, java.lang.String _mes, java.lang.String _dia, java.lang.String _sector, java.lang.String _profesion, java.lang.String _educacion, java.lang.String _acepto) </pre> <p>Almacenamos los datos pasados en la sesión si esta activada la visualización estos datos serán los devueltos por el objeto.</p>
void	<p>setRecuperarDatos (java.lang.String _eMail)</p> <p>Se almacena en la sesión los datos que tenemos de un usuario determinado que está almacenado en la base de datos.</p>
boolean	<pre> setRegistroBasico (java.lang.String _nick, java.lang.String _eMail, java.lang.String _eMail2, java.lang.String _password1, java.lang.String _password2, java.lang.String _nombre, java.lang.String _apellidos, java.lang.String _pais, java.lang.String _provincia, java.lang.String _poblacion, java.lang.String _calle, java.lang.String _portal, java.lang.String _piso, java.lang.String _letra, java.lang.String _codigo, java.lang.String _telefono, java.lang.String _sexo, java.lang.String _anio, java.lang.String _mes, java.lang.String _dia, java.lang.String _sector, java.lang.String _profesion, java.lang.String _educacion, java.lang.String _acepto) </pre> <p>Se registra a un nuevo usuario.</p>
boolean	<p>setRegistroGusto (java.lang.String _eMail, java.lang.String _gusto)</p> <p>Sirve para registrar un gusto en la base de datos asociado a un usuario.</p>
void	<p>setSector (java.lang.String _sector)</p> <p>Se introduce el sector para ser comparado con el que tenemos en la sesión del usuario. getSector es el método que nos devuelve si este sector es o no el que estaba seleccionado</p>
void	<p>setVisualizar (boolean _error)</p> <p>Sirve para que cuando le pidamos los datos del usuario le devolvamos los que tenemos almacenados sobre el o si lo preferimos los valores por defecto.</p>

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

GestorUsuarioBean

public **GestorUsuarioBean** ()

Crea los objetos que necesita.

Method Detail

init

```
public void init(javax.servlet.http.HttpSession _sesion)
```

Inicializa el objeto.

Parameters:

_sesion - Se le pasa la sesión del usuario que esté navegando.

setVisualizar

```
public void setVisualizar(boolean _error)
```

Sirve para que cuando le pidamos los datos del usuario le devolvamos los que tenemos almacenados sobre el o si lo preferimos los valores por defecto. Es muy util cuando un usuario se registra ya recordamos los valores que introdujo y despues si se ha cometido un error se le muestra la misma página indicando los errores pero que sigan con los campos que ha introducido. En cambio si abrimos una página en limpio se muestran los valores por defecto o en blanco que tenemos de un usuario. Por defecto está desactivado.

Parameters:

True - Para que se devuelvan los datos del usuario False se le devolverán los valores nulos o por defecto.

setBorrarGustos

```
public void setBorrarGustos(java.lang.String _eMail)
```

Sirve para borrar todos los gustos que hay almacenados en la base de datos sobre un usuario.

Parameters:

_eMail - Es el identificador (eMail) del usuario.

setRegistroGusto

```
public boolean setRegistroGusto(java.lang.String _eMail,  
 java.lang.String _gusto)
```

Sirve para registrar un gusto en la base de datos asociado a un usuario.

Parameters:

_eMail - Es el identificador (eMail) del usuario.

_gusto - Es el nombre del gusto si este está en la base de datos se procederá a asociarlo con el usuario.

Returns:

True -> Se a realizado con éxito la operación False -> No se ha realizado con éxito la operación.

setRecordarRegistroBasico

```
public void setRecordarRegistroBasico(java.lang.String _nick,  
 java.lang.String _eMail,  
 java.lang.String _eMail2,  
 java.lang.String _password1,  
 java.lang.String _password2,  
 java.lang.String _nombre,  
 java.lang.String _apellidos,  
 java.lang.String _pais,  
 java.lang.String _provincia,  
 java.lang.String _poblacion,  
 java.lang.String _calle,  
 java.lang.String _portal,  
 java.lang.String _piso,  
 java.lang.String _letra,  
 java.lang.String _codigo,  
 java.lang.String _telefono,  
 java.lang.String _sexo,  
 java.lang.String _anio,  
 java.lang.String _mes,  
 java.lang.String _dia,  
 java.lang.String _sector,  
 java.lang.String _profesion,  
 java.lang.String _educacion,  
 java.lang.String _acepto)
```

Almacenamos los datos pasados en la sesión si esta activada la visualización estos datos serán los devueltos por el objeto. Nos sirve por si están mal introducidos los datos de registro del usuario y queremos volver a visualizar los datos que había introducido. Los parámetros introducidos son los que posteriormente podremos hacer a ellos mediante los metodos get y el nombre de la propiedad

setOlvidarRegistroBasico

```
public void setOlvidarRegistroBasico()
```

Eliminamos de la sesión los datos almacenados en el método setRecordarRegistroBasico.

setConfigurar

```
public boolean setConfigurar(java.lang.String _eMail,  
 java.lang.String _firma,  
 java.lang.String _boletin,  
 java.lang.String _noticias,  
 java.lang.String _propaganda)
```

Almacena en la base de datos la configuración del usuario.

Parameters:

_eMail - Es el identifiador del usuario sobre el cual queremos almacenar su configuración.

_firma - Es la firma del usuario, es decir será el texto que se añada a cada uno de los mensajes que envíe el usuario.

_boletin - Indica si quiere que el usuario reciba boletines informativos a su correo electrónico.

_noticias - Indica si quiere que el usuario reciba noticias a su correo electrónico.

_propaganda - Indica si quiere el usuario recibir propaganda y promociones del portal.

Returns:

True -> Se ha insertado la configuración del usuario False -> No se ha podido insertar

setCambiarDatos

```
public boolean setCambiarDatos(java.lang.String _eMail,  
 java.lang.String _nombre,  
 java.lang.String _apellidos,  
 java.lang.String _pais,  
 java.lang.String _provincia,  
 java.lang.String _poblacion,  
 java.lang.String _calle,  
 java.lang.String _portal,  
 java.lang.String _piso,  
 java.lang.String _letra,  
 java.lang.String _zipCode,  
 java.lang.String _telefono,  
 java.lang.String _sexo,  
 java.lang.String _anio,  
 java.lang.String _mes,  
 java.lang.String _dia,  
 java.lang.String _sector,  
 java.lang.String _profesion,  
 java.lang.String _educacion)
```

Para cambiar los datos que tenemos almacenados sobre el usuario.

Parameters:

_eMail - Es el identifiador del usuario sobre el cual queremos almacenar su configuración.

Returns:

True -> Se ha insertado la configuración del usuario False -> No se ha podido insertar

setRegistroBasico

```
public boolean setRegistroBasico(java.lang.String _nick,  
 java.lang.String _eMail,  
 java.lang.String _eMail2,  
 java.lang.String _password1,  
 java.lang.String _password2,  
 java.lang.String _nombre,
```

```
java.lang.String _apellidos,  
java.lang.String _pais,  
java.lang.String _provincia,  
java.lang.String _poblacion,  
java.lang.String _calle,  
java.lang.String _portal,  
java.lang.String _piso,  
java.lang.String _letra,  
java.lang.String _codigo,  
java.lang.String _telefono,  
java.lang.String _sexo,  
java.lang.String _anio,  
java.lang.String _mes,  
java.lang.String _dia,  
java.lang.String _sector,  
java.lang.String _profesion,  
java.lang.String _educacion,  
java.lang.String _acepto)
```

Se registra a un nuevo usuario. Si hay algún error se recuerda el error que se ha producido. Los parámetros se corresponden con los datos que el usuario a introducido.

Returns:

True -> Se ha insertado al nuevo usuario False -> No se ha podido insertar

getNick

```
public java.lang.String getNick ()
```

Se recupera el nick que tenemos sobre el usuario. Puede provenir de la sesión o de la base de datos o el valor por defecto dependiendo a que métodos hemos llamado antes.

Returns:

Devuelve el valor que tenemos sobre el nick

getEmail

```
public java.lang.String getEmail ()
```

Se recupera el eMail que tenemos sobre el usuario. Puede provenir de la sesión, de la base de datos o el valor por defecto dependiendo a que métodos hemos llamado antes.

Returns:

Devuelve el valor que tenemos sobre el nick

getEmail2

```
public java.lang.String getEmail2 ()
```

Se recupera el eMail2 que tenemos sobre el usuario. Puede provenir de la sesión o puede estar el valor por defecto.

Returns:

Devuelve el valor que tenemos sobre el nick

getNombre

```
public java.lang.String getNombre ()
```

Se recupera el Nombre que tenemos sobre el usuario. Puede provenir de la sesión, pues estar su valor por defecto, dependerá del método que se ha llamado con anterioridad.

Returns:

Devuelve el valor que tenemos sobre el nombre.

getApellidos

```
public java.lang.String getApellidos ()
```

Se recuperan los Apellidos que tenemos sobre el usuario. Puede provenir de la sesión, pues estar su valor por defecto, dependerá del método que se ha llamado con anterioridad.

Returns:

Devuelve el valor que tenemos sobre los apellidos.

getPais

```
public java.lang.String getPais()
```

Para utilizar este método previamente hay que utilizar `getNoPais` y `putPais`, dependiendo si el país introducido es igual al introducido en la sesión devolverá "selected" para seleccionar esta opción de la página en la que se muestra

Returns:

Devuelve la cadena vacía si el país introducido no se corresponde con el que se está recordando en la sesión si fuese igual devuelve "selected" para indicar que del menú desplegable este país es el que se había introducido

setPais

```
public void setPais(java.lang.String _pais)
```

Se introduce el nombre de un país para ser comparado con el que tenemos en la sesión del usuario. `getPais` es el método que nos devuelve si este país es o no el que estaba seleccionado

getNoPais

```
public java.lang.String getNoPais()
```

Antes de llamar a `getPais` o `setPais` se tiene que llamar a este método.

Returns:

Nos devuelve "selected" si no hay ningún país en la sesión del usuario, es decir no se ha introducido previamente ningún país. Si hay algún país se devuelve la cadena vacía.

getProvincia

```
public java.lang.String getProvincia()
```

Se recupera la Provincia que tenemos sobre el usuario. Puede provenir de la sesión, pues estar su valor por defecto, dependerá del método que se ha llamado con anterioridad.

Returns:

Devuelve el valor que tenemos sobre la provincia.

getPoblacion

```
public java.lang.String getPoblacion()
```

Se recupera la Poblacion que tenemos sobre el usuario. Puede provenir de la sesión, pues estar su valor por defecto, dependerá del método que se ha llamado con anterioridad.

Returns:

Devuelve el valor que tenemos sobre la Poblacion.

getCalle

```
public java.lang.String getCalle()
```

Se recupera la Calle que tenemos sobre el usuario. Puede provenir de la sesión, pues estar su valor por defecto dependerá del método que se ha llamado con anterioridad.

Returns:

Devuelve el valor que tenemos sobre la Calle.

getPortal

```
public java.lang.String getPortal()
```

Se recupera el Portal que tenemos sobre el usuario. Puede provenir de la sesión, pues estar su valor por defecto dependerá del método que se ha llamado con anterioridad.

Returns:

Devuelve el valor que tenemos sobre el Portal.

getPiso

```
public java.lang.String getPiso()
```

Se recupera el Piso que tenemos sobre el usuario. Puede provenir de la sesión, pues estar su valor por defecto dependerá del método que se ha llamado con anterioridad.

Returns:

Devuelve el valor que tenemos sobre el Piso.

getLetra

```
public java.lang.String getLetra()
```

Se recupera la Letra que tenemos sobre el usuario. Puede provenir de la sesión, pues estar su valor por defecto dependerá del método que se ha llamado con anterioridad.

Returns:

Devuelve el valor que tenemos sobre la Letra.

getCodigo

```
public java.lang.String getCodigo()
```

Se recupera el Codigo que tenemos sobre el usuario. Puede provenir de la sesión, pues estar su valor por defecto dependerá del método que se ha llamado con anterioridad.

Returns:

Devuelve el valor que tenemos sobre el Codigo.

getTelefono

```
public java.lang.String getTelefono()
```

Se recupera el Telefono que tenemos sobre el usuario. Puede provenir de la sesión, pues estar su valor por defecto dependerá del método que se ha llamado con anterioridad.

Returns:

Devuelve el valor que tenemos sobre el Telefono.

getHombre

```
public java.lang.String getHombre()
```

Si el sexo del usuario de la sesión es Hombre se devolverá " selected", es decir para seleccionar esta opción de la lista.

Returns:

Devuelve " selected" si el hombre en caso de ser Mujer la cadena vacía.

getMujer

```
public java.lang.String getMujer()
```

Si el sexo del usuario de la sesión es Mujer se devolverá " selected", es decir para seleccionar esta opción de la lista.

Returns:

Devuelve " selected" si es Mujer en caso de ser Hombre la cadena vacía.

getAnio

```
public java.lang.String getAnio()
```

Se recupera el Año que tenemos sobre el usuario. Puede provenir de la sesión, pues estar su valor por defecto dependerá del método que se ha llamado con anterioridad.

Returns:

Devuelve el valor que tenemos sobre el Año de nacimiento del usuario, si no hay ninguno en la sesión se devuelve la cadena "año".

setMes

```
public void setMes(java.lang.String _mes)
```

Se introduce el número del mes para ser comparado con el que tenemos en la sesión del usuario. getMes es el método que nos devuelve si este mes es o no el que estaba seleccionado

Parameters:

_mes - Se corresponde con el número del mes, del cual queremos saber si estaba o no seleccionado.

getNoMes

```
public java.lang.String getNoMes()
```

Antes de llamar a getMes o setMes se tiene que llamar a este método.

Returns:

Nos devuelve " selected" si no hay ningún mes en la sesión del usuario, es decir no se ha introducido previamente ningún mes. Si hay algún mes se devuelve la cadena vacía.

getMes


```
public java.lang.String getMes()
```

Para utilizar este método previamente hay que utilizar `getNoMes` y `putMes`, dependiendo si el mes introducido es igual al introducido en la sesión devolverá "selected" para seleccionar esta opción de la página en la que se muestra

Returns:

Devuelve la cadena vacía si el mes introducido no se corresponde con el que se está recordando en la sesión si fuese igual devuelve "selected" para indicar que del menú desplegable este mes es el que se había introducido

getNoDia

```
public java.lang.String getNoDia()
```

Antes de llamar a `getDia` o `setDia` se tiene que llamar a este método.

Returns:

Nos devuelve "selected" si no hay ningún día en la sesión del usuario, es decir no se ha introducido previamente ningún día. Si hay algún día se devuelve la cadena vacía.

getDia

```
public java.lang.String getDia()
```

Para utilizar este método previamente hay que utilizar `getNoDia` y `setDia`, dependiendo si el día introducido es igual al introducido en la sesión devolverá "selected" para seleccionar esta opción de la página en la que se muestra

Returns:

Devuelve la cadena vacía si el día introducido no se corresponde con el que se está recordando en la sesión si fuese igual devuelve "selected" para indicar que del menú desplegable este día es el que se había introducido

setDia

```
public void setDia(java.lang.String _dia)
```

Se introduce el número del día para ser comparado con el que tenemos en la sesión del usuario. `getDia` es el método que nos devuelve si este día es o no el que estaba seleccionado

Parameters:

`_dia` - Se corresponde con el número del día, del cual queremos saber si estaba o no seleccionado.

getNoSector

```
public java.lang.String getNoSector()
```

Antes de llamar a `getSector` o `setSector` se tiene que llamar a este método.

Returns:

Nos devuelve "selected" si no hay ningún Sector en la sesión del usuario, es decir no se ha introducido previamente ningún Sector. Si hay algún Sector se devuelve la cadena vacía.

getSector

```
public java.lang.String getSector()
```

Para utilizar este método previamente hay que utilizar `getNoSector` y `setSector`, dependiendo si el sector introducido es igual al introducido en la sesión devolverá "selected" para seleccionar esta opción de la página en la que se muestra

Returns:

Devuelve la cadena vacía si el sector introducido no se corresponde con el que se está recordando en la sesión si fuese igual devuelve "selected" para indicar que del menú desplegable este sector es el que se había introducido.

setSector

```
public void setSector(java.lang.String _sector)
```

Se introduce el sector para ser comparado con el que tenemos en la sesión del usuario. `getSector` es el método que nos devuelve si este sector es o no el que estaba seleccionado

Parameters:

`_sector` - Se corresponde con el sector, del cual queremos saber si estaba o no seleccionado.

getNoProfesion

```
public java.lang.String getNoProfesion()
```

Antes de llamar a getProfesion o setProfesion se tiene que llamar a este método.

Returns:

Nos devuelve " selected" si no hay ninguna Profesion en la sesión del usuario, es decir no se ha introducido previamente. Si hay alguna Profesion se devuelve la cadena vacía.

getProfesion

```
public java.lang.String getProfesion()
```

Para utilizar este método previamente hay que utilizar getNoProfesion y putProfesion, dependiendo si la profesion introducida es igual a la introducido en la sesión devolverá " selected" para seleccionar esta opción de la página en la que se muestra.

Returns:

Devuelve la cadena vacía si la profesion introducida no se corresponde con el que se está recordando en la sesión si fuese igual devuelve " selected" para indicar que del menú desplegable esta profesion es la que se había introducido.

setProfesion

```
public void setProfesion(java.lang.String _profesion)
```

Se introduce la profesion para ser comparada con la que tenemos en la sesión del usuario. getProfesion es el método que nos devuelve si esta profesion es o no la que estaba seleccionada.

Parameters:

_profesion - Se corresponde con la profesion, de la cual queremos saber si estaba o no seleccionada.

getNoEducacion

```
public java.lang.String getNoEducacion()
```

Antes de llamar a getNoEducacion o setEducacion se tiene que llamar a este método.

Returns:

Nos devuelve " selected" si no hay ninguna Educacion en la sesión del usuario, es decir no se ha introducido previamente. Si hay alguna Educación se devuelve la cadena vacía.

getEducacion

```
public java.lang.String getEducacion()
```

Para utilizar este método previamente hay que utilizar getNoEducacion y putEducacion, dependiendo si la educación introducida es igual a la introducido en la sesión devolverá " selected" para seleccionar esta opción de la página en la que se muestra.

Returns:

Devuelve la cadena vacía si la educacion introducida no se corresponde con el que se está recordando en la sesión si fuese igual devuelve " selected" para indicar que del menú desplegable esta educacion es la que se había introducido.

setEducacion

```
public void setEducacion(java.lang.String _educacion)
```

Se introduce la educación para ser comparada con la que tenemos en la sesión del usuario. getEducacion es el método que nos devuelve si esta educacion es o no la que estaba seleccionada.

Parameters:

_educacion - Se corresponde con la educacion, de la cual queremos saber si estaba o no seleccionada.

getBoletin

```
public java.lang.String getBoletin()
```

Se devuelve si se quiere recibir los boletines

Returns:

Se devuelve " Checked" si previamente se ha introducido en la sesión el valor del Boletin y este es true. En caso contrario se devuelve la cadena vacía.

getPropaganda

```
public java.lang.String getPropaganda()
```

Se devuelve si se quiere recibir la propaganda.

Returns:

Se devuelve "Checked" si previamente se ha introducido en la sesión el valor de la propaganda y esta es true. En caso contrario se devuelve la cadena vacía.

getAcepto

```
public java.lang.String getAcepto()
```

Se devuelve si se aceptan los términos del portal.

Returns:

Se devuelve "Checked" si previamente se ha introducido en la sesión el valor de Acepto y este es true. En caso contrario se devuelve la cadena vacía.

setGx

```
public void setGx(java.lang.String numero)
```

Se introduce un Gusto para ser comparado con losa que tenemos en la sesión del usuario. getGx es el método que nos devuelve si este gusto esta o no seleccionado por el usuario.

Parameters:

numero - Se corresponde con el numero del gusto, del cual queremos saber si estaba o no seleccionado.

getGx

```
public java.lang.String getGx()
```

Para utilizar este método previamente hay que utilizar setGx, dependiendo si el gusto introducido esta insertado en la sesión devolverá "checked" para seleccionar esta opción de la página en la que se muestra.

Returns:

Devuelve la cadena vacía si el gusto introducido no se corresponde con alguno de los que se están recordando en la sesión, si estuviese en la sesión devuelve "CHECKED" para indicar que de las opciones este gusto se había seleccionado

setBusUsuario

```
public void setBusUsuario(java.lang.String _eMail)
```

Buscamos el usuario introducido por parámetro

Parameters:

_eMail - Es el identificador del usuario (eMail)

getExisteEMail

```
public boolean getExisteEMail(java.lang.String _eMail)
```

Para saber si hay algun usuario con este eMail itroducido en el sistema

Parameters:

_eMail - Es el identificador del usuario (eMail)

Returns:

True -> Existe False -> No hay ningún usuario con ese eMail en la base de Datos

isCorrect

```
public boolean isCorrect(java.lang.String _contrasena)
```

Primero hay que realizar una búsqueda con setBusUsuario posteriormente se coge la contraseña de este usuario y se compara con la introducida.

Parameters:

_contrasena - Es la contraseña que queremos ver si se corresponde con la del usuario

Returns:

True -> Son iguales False -> Caso contrario

setEliminar

```
public boolean setEliminar(java.lang.String _eMail)
```

Se elimina al usuario que tenga por eMail el introducido.

Parameters:

_eMail - Es el identificador del usuario (eMail).

Returns:

True -> Se ha eliminado False -> Caso contrario

setCambioContrasenia

```
public boolean setCambioContrasenia (java.lang.String _eMail,  
 java.lang.String _password1,  
 java.lang.String _password2)
```

Se cambia la contraseña del usuario si estas están correctamente hechas y además coincide. Si hubiese algún fallo se almacena.

Parameters:

_eMail - Identificador (eMail) del usuario al cual se le quiere cambiar la contraseña

_password1 - Contraseña nueva

_password2 - Confirmación de la nueva contraseña.

Returns:

Se devuelve si el cambio de contraseña se ha llevado a cabo (true)

setOlvidarDatos

```
public void setOlvidarDatos ()
```

Se elimina de la sesión los datos introducidos

setRecordarGusto

```
public void setRecordarGusto (java.lang.String _gusto)
```

Con este método se almacena en la sesión un gusto, para recordar que guston ha introducido el usuario para su registro.

Parameters:

_gusto - Es el nombre del gusto a recordar, si está o no introducido.

setRecordarGusto

```
public void setRecordarGusto (java.lang.Boolean _gusto)
```

Con este método se almacena en la sesión un gusto, para recordar que guston ha introducido el usuario para su registro.

Parameters:

_gusto - Se inserta si el gusto está o no seleccionado por el usuario (true seleccionado false caso contrario)

setOlvidarGustos

```
public void setOlvidarGustos ()
```

Se elimina de la sesión todos los gustos

setRecordarDatos

```
public void setRecordarDatos (java.lang.String _nombre,  
 java.lang.String _apellidos,  
 java.lang.String _pais,  
 java.lang.String _provincia,  
 java.lang.String _poblacion,  
 java.lang.String _calle,  
 java.lang.String _portal,  
 java.lang.String _piso,  
 java.lang.String _letra,  
 java.lang.String _codigo,  
 java.lang.String _telefono,  
 java.lang.String _sexo,  
 java.lang.String _anio,  
 java.lang.String _mes,  
 java.lang.String _dia,  
 java.lang.String _sector,  
 java.lang.String _profesion,  
 java.lang.String _educacion)
```

Guardamos en la sesión los datos que aquí se pasan como parámetros.

setRecuperarDatos

```
public void setRecuperarDatos (java.lang.String _eMail)
```

Se almacena en la sesión los datos que tenemos de un usuario determinado que está almacenado en la base de datos.

Parameters:

_eMail - Identificador (eMail) del usuario.

desconectar

```
public void desconectar ()
```

Deberá ser invocado antes de eliminar el objeto, ya que sirve para liberar recursos

6.3 Clases de los Controladores

Class eventosAdministrador

All Implemented Interfaces:

java.io.Serializable, javax.servlet.Servlet, javax.servlet.ServletConfig

public class eventosAdministrador

extends javax.servlet.http.HttpServlet

Servlet que controla los eventos producidos por un Administrador y que controla las acciones a realizar. También se encarga de recuperar los Parametros que nos identifican el evento y las acciones a realizar.

See Also:

[Serialized Form](#)

Constructor Summary	
eventosAdministrador	()

Method Summary	
void	destroy () Cuando se destruye el Servlet se desconectaran los objtos creados.
void	doGet (javax.servlet.http.HttpServletRequest request, javax.servlet.http.HttpServletResponse response) Gestiona las peticiones de los Administradores tipo Get
void	doPost (javax.servlet.http.HttpServletRequest request, javax.servlet.http.HttpServletResponse response) Gestiona las peticiones de los Administradores tipo POST
void	init () Inicializa los objetos que necesita el servlet

Methods inherited from class javax.servlet.http.HttpServlet
doDelete, doHead, doOptions, doPut, doTrace, getLastModified, service, service

Methods inherited from class javax.servlet.GenericServlet

getInitParameter, getInitParameterNames, getServletConfig,
getServletContext, getServletInfo, getServletName, init, log, log

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll,
toString, wait, wait, wait

Constructor Detail**eventosAdministrador**

public **eventosAdministrador**()

Method Detail**init**

public void **init**()

Inicializa los objetos que necesita el servlet

Overrides:

init in class javax.servlet.GenericServlet

doPost

```
public void doPost(javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response)
 throws javax.servlet.ServletException,
 java.io.IOException
```

Gestiona las peticiones de los Administradores tipo POST

Overrides:

doPost in class javax.servlet.http.HttpServlet

doGet

```
public void doGet(javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response)
 throws javax.servlet.ServletException,
 java.io.IOException
```

Gestiona las peticiones de los Administradores tipo Get

Overrides:

doGet in class javax.servlet.http.HttpServlet

destroy

public void **destroy**()

Cuando se destruye el Servlet se desconectaran los objetos creados.

Overrides:

destroy in class javax.servlet.GenericServlet

Class eventosCliente

java.lang.Object

```

|
+--javax.servlet.GenericServlet
 |
 +--javax.servlet.http.HttpServlet
 |
 +--eventosCliente
```

All Implemented Interfaces:

java.io.Serializable, javax.servlet.Servlet, javax.servlet.ServletConfig

public class **eventosCliente**

extends javax.servlet.http.HttpServlet

Servlet que controla los eventos producidos por un Cliente y que controla las acciones a realizar. También se encarga de recuperar los Parametros que nos identifican el evento y las acciones a realizar.

See Also:

[Serialized Form](#)

Constructor Summary	
eventosCliente ()	

Method Summary	
void	destroy () Cuando se destruye el Servlet se desconectaran los objtos creados.
void	doGet (javax.servlet.http.HttpServletRequest request, javax.servlet.http.HttpServletResponse response) Gestiona las peticiones tipo GET de los clientes
void	doPost (javax.servlet.http.HttpServletRequest request, javax.servlet.http.HttpServletResponse response) Gestiona las peticiones tipo POST de los clientes
javax.servlet.ServletConfig	getServletConfig () Devuelve la configuración del Servlet
void	init () Inicializa los objetos que necesita el servlet
void	init (javax.servlet.ServletConfig config) Inicializa el Servlet

Methods inherited from class javax.servlet.http.HttpServlet
doDelete, doHead, doOptions, doPut, doTrace, getLastModified, service, service

Methods inherited from class javax.servlet.GenericServlet
getInitParameter, getInitParameterNames, getServletContext, getServletInfo, getServletName, log, log

Methods inherited from class java.lang.Object
clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail
eventosCliente public eventosCliente ()

Method Detail

init

```
public final void init(javax.servlet.ServletConfig config)
 throws javax.servlet.ServletException
```

Inicializa el Servlet

Overrides:

`init` in class `javax.servlet.GenericServlet`

getServletConfig

```
public final javax.servlet.ServletConfig getServletConfig()
```

Devuelve la configuración del Servlet

Overrides:

`getServletConfig` in class `javax.servlet.GenericServlet`

init

```
public void init()
```

Inicializa los objetos que necesita el servlet

Overrides:

`init` in class `javax.servlet.GenericServlet`

doPost

```
public void doPost(javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response)
 throws javax.servlet.ServletException,
 java.io.IOException
```

Gestiona las peticiones tipo POST de los clientes

Overrides:

`doPost` in class `javax.servlet.http.HttpServlet`

doGet

```
public void doGet(javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response)
 throws javax.servlet.ServletException,
 java.io.IOException
```

Gestiona las peticiones tipo GET de los clientes

Overrides:

`doGet` in class `javax.servlet.http.HttpServlet`

destroy

```
public void destroy()
```

Cuando se destruye el Servlet se desconectaran los objetos creados.

Overrides:

`destroy` in class `javax.servlet.GenericServlet`

Class eventosPortal

```
java.lang.Object
|
+--javax.servlet.GenericServlet
 |
 +--javax.servlet.http.HttpServlet
 |
 +--eventosPortal
```

All Implemented Interfaces:

`java.io.Serializable`, `javax.servlet.Servlet`, `javax.servlet.ServletConfig`

```
public class eventosPortal
 extends javax.servlet.http.HttpServlet
```


Servlet que controla los eventos producidos por distintos usuarios y que tienen como finalidad la comunicación entre los usuarios También se encarga de recuperar los Parametros que nos identifican el evento y las acciones a realizar.

See Also:

[Serialized Form](#)

Constructor Summary	
eventosPortal	()

Method Summary	
void	destroy () Cuando se destruye el Servlet se desconectaran los objtos creados.
void	doGet (javax.servlet.http.HttpServletRequest request, javax.servlet.http.HttpServletResponse response) Gestiona las peticiones tipo GET de los clientes
void	doPost (javax.servlet.http.HttpServletRequest request, javax.servlet.http.HttpServletResponse response) Gestiona las peticiones tipo POST de los clientes
void	init () Inicializa los objetos que necesita el servlet

Methods inherited from class javax.servlet.http.HttpServlet
doDelete, doHead, doOptions, doPut, doTrace, getLastModified, service, service

Methods inherited from class javax.servlet.GenericServlet
getInitParameter, getInitParameterNames, getServletConfig, getServletContext, getServletInfo, getServletName, init, log, log

Methods inherited from class java.lang.Object
clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

eventosPortal

public **eventosPortal** ()

Method Detail

init

public void **init** ()

Inicializa los objetos que necesita el servlet

Overrides:

init in class javax.servlet.GenericServlet

doPost

```
public void doPost (javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response)
 throws javax.servlet.ServletException,
 java.io.IOException
```

Gestiona las peticiones tipo POST de los clientes

Overrides:

doPost in class javax.servlet.http.HttpServlet

doGet

```
public void doGet(javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response)
 throws javax.servlet.ServletException,
 java.io.IOException
```

Gestiona las peticiones tipo GET de los clientes

Overrides:

doGet in class javax.servlet.http.HttpServlet

destroy


```
public void destroy()
```

Cuando se destruye el Servlet se desconectaran los objetos creados.

Overrides:

destroy in class javax.servlet.GenericServlet

Class eventosRevisor

All Implemented Interfaces:

java.io.Serializable, javax.servlet.Servlet, javax.servlet.ServletConfig

public class **eventosRevisor**

extends javax.servlet.http.HttpServlet

Servlet que controla los eventos producidos por los revisores También se encarga de recuperar los Parametros que nos identifican el evento y realiza las acciones oportunas.

See Also:

[Serialized Form](#)

Constructor Summary	
eventosRevisor	()

Method Summary	
void	destroy () Cuando se destruye el Servlet se desconectaran los objetos creados.
void	doGet (javax.servlet.http.HttpServletRequest request, javax.servlet.http.HttpServletResponse response) Gestiona las peticiones tipo GET de los clientes
void	doPost (javax.servlet.http.HttpServletRequest request, javax.servlet.http.HttpServletResponse response) Gestiona las peticiones tipo POST de los clientes
void	init () Inicializa los objetos que necesita el servlet

Methods inherited from class javax.servlet.http.HttpServlet

doDelete, doHead, doOptions, doPut, doTrace, getLastModified, service, service

Methods inherited from class javax.servlet.GenericServlet

getInitParameter, getInitParameterNames, getServletConfig, getServletContext, getServletInfo, getServletName, init, log, log

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail**eventosRevisor**

public **eventosRevisor**()

Method Detail**init**

public void **init**()

Inicializa los objetos que necesita el servlet

Overrides:

init in class javax.servlet.GenericServlet

doPost

```
public void doPost(javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response)
 throws javax.servlet.ServletException,
 java.io.IOException
```

Gestiona las peticiones tipo POST de los clientes

Overrides:

doPost in class javax.servlet.http.HttpServlet

doGet

```
public void doGet(javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response)
 throws javax.servlet.ServletException,
 java.io.IOException
```

Gestiona las peticiones tipo GET de los clientes

Overrides:

doGet in class javax.servlet.http.HttpServlet

destroy

public void **destroy**()

Cuando se destruye el Servlet se desconectaran los objetos creados.

Overrides:

destroy in class javax.servlet.GenericServlet

Class eventosRevista

java.lang.Object

|

+--javax.servlet.GenericServlet

|

+--javax.servlet.http.HttpServlet

|
+---**eventosRevista**

All Implemented Interfaces:

java.io.Serializable, javax.servlet.Servlet, javax.servlet.ServletConfig

public class eventosRevista

extends javax.servlet.http.HttpServlet

Servlet que controla los eventos producidos cuando se está visualizando una revista También se encarga de recuperar los Parametros que nos identifican el evento y realiza las acciones oportunas.

See Also:

[Serialized Form](#)

Constructor Summary

[eventosRevista](#) ()

Method Summary

void	destroy () Cuando se destruye el Servlet se desconectaran los objtos creados.
void	doGet (javax.servlet.http.HttpServletRequest request, javax.servlet.http.HttpServletResponse response) Gestiona las peticiones tipo GET de los clientes
void	doPost (javax.servlet.http.HttpServletRequest request, javax.servlet.http.HttpServletResponse response) Gestiona las peticiones tipo POST de los clientes
javax.servlet.ServletConfig	getServletConfig () Devuelve la configuración del Servlet
void	init () Inicializa los objetos que necesita el servlet
void	init (javax.servlet.ServletConfig config) Inicializa el Servlet

Methods inherited from class javax.servlet.http.HttpServlet

doDelete, doHead, doOptions, doPut, doTrace, getLastModified, service, service

Methods inherited from class javax.servlet.GenericServlet

getInitParameter, getInitParameterNames, getServletContext, getServletInfo, getServletName, log, log

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

eventosRevista

public **eventosRevista** ()

Method Detail

init

```
public final void init(javax.servlet.ServletConfig config)
 throws javax.servlet.ServletException
```

Inicializa el Servlet

Overrides:

`init` in class `javax.servlet.GenericServlet`

getServletConfig

```
public final javax.servlet.ServletConfig getServletConfig()
```

Devuelve la configuración del Servlet

Overrides:

`getServletConfig` in class `javax.servlet.GenericServlet`

init

```
public void init()
```

Inicializa los objetos que necesita el servlet

Overrides:

`init` in class `javax.servlet.GenericServlet`

doPost

```
public void doPost(javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response)
 throws javax.servlet.ServletException,
 java.io.IOException
```

Gestiona las peticiones tipo POST de los clientes

Overrides:

`doPost` in class `javax.servlet.http.HttpServlet`

doGet

```
public void doGet(javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response)
 throws javax.servlet.ServletException,
 java.io.IOException
```

Gestiona las peticiones tipo GET de los clientes

Overrides:

`doGet` in class `javax.servlet.http.HttpServlet`

destroy

```
public void destroy()
```

Cuando se destruye el Servlet se desconectaran los objetos creados.

Overrides:

`destroy` in class `javax.servlet.GenericServlet`

Class eventosUsuario

```
java.lang.Object
```

```

|
+--javax.servlet.GenericServlet
 |
 +--javax.servlet.http.HttpServlet
 |
 +--eventosUsuario
```

All Implemented Interfaces:

`java.io.Serializable`, `javax.servlet.Servlet`, `javax.servlet.ServletConfig`

```
public class eventosUsuario
 extends javax.servlet.http.HttpServlet
```

Servlet que controla los eventos producidos por un Usuario y que controla las acciones comunes a todos los usuarios. También se encarga de recuperar los Parametros que nos identifican el evento y las acciones a realizar.

See Also:

[Serialized Form](#)

Constructor Summary

[eventosUsuario](#) ()

Method Summary

void	destroy () Cuando se destruye el Servlet se desconectaran los objtos creados.
void	doGet (javax.servlet.http.HttpServletRequest request, javax.servlet.http.HttpServletResponse response) Gestiona las peticiones tipo GET de los clientes
void	doPost (javax.servlet.http.HttpServletRequest request, javax.servlet.http.HttpServletResponse response) Gestiona las peticiones tipo POST de los clientes
void	init () Inicializa los objetos que necesita el servlet

Methods inherited from class javax.servlet.http.HttpServlet

doDelete, doHead, doOptions, doPut, doTrace, getLastModified, service, service

Methods inherited from class javax.servlet.GenericServlet

getInitParameter, getInitParameterNames, getServletConfig, getServletContext, getServletInfo, getServletName, init, log, log

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail**eventosUsuario**

```
public eventosUsuario ()
```

Method Detail**init**

```
public void init ()
```

Inicializa los objetos que necesita el servlet

Overrides:

init in class javax.servlet.GenericServlet

doPost

```
public void doPost (javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response)
 throws javax.servlet.ServletException,
 java.io.IOException
```

Gestiona las peticiones tipo POST de los clientes

Overrides:

doPost in class javax.servlet.http.HttpServlet

doGet

```
public void doGet (javax.servlet.http.HttpServletRequest request,
 javax.servlet.http.HttpServletResponse response)
 throws javax.servlet.ServletException,
 java.io.IOException
```

Gestiona las peticiones tipo GET de los clientes

Overrides:

doGet in class javax.servlet.http.HttpServlet

destroy

```
public void destroy ()
```

Cuando se destruye el Servlet se desconectaran los objetos creados.

Overrides:

destroy in class javax.servlet.GenericServlet

6.4 Clases de utilería

usuario

Class ErrorBean

java.lang.Object

All Implemented Interfaces:

java.io.Serializable

```
public class ErrorBean
 extends java.lang.Object
 implements java.io.Serializable
```

Esta clase almacena en la sesión del usuario los errores (cadenas de texto) que se ha producido en un formulario. Con posterioridad podrán ser recuperados para su visualización.

See Also:

[Serialized Form](#)

Constructor Summary	
ErrorBean	()

Method Summary	
java.lang.String	getError () Devuelve el último error introducido y lo saca de la sesión.
void	init (javax.servlet.http.HttpSession _sesion) Inicializo el objeto con la sesión del usuario.
boolean	isVacio () Nos devuelve si hay algún error introducido.
void	setError (java.lang.String _cadena) Se introduce un error en la sesión del usuario.

void	setReset()
------	----------------------------

Elimina los errores almacenados en la sesión del usuario.	
---	--

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

ErrorBean

public **ErrorBean**()

Method Detail

init

public void **init**(javax.servlet.http.HttpSession _sesion)

Inicializo el objeto con la sesión del usuario.

Parameters:

_sesion - Se corresponde con el objeto que almacena la sesión del usuario.

setReset

public void **setReset**()

Elimina los errores almacenados en la sesión del usuario.

isVacio

public boolean **isVacio**()

Nos devuelve si hay algún error introducido.

Returns:

True -> Está vacío False -> Hay errores introducidos.

setError

public void **setError**(java.lang.String _cadena)

Se introduce un error en la sesión del usuario.

Parameters:

_cadena - Es la cadena de texto que representa al error que se ha producido.

getError

public java.lang.String **getError**()

Devuelve el último error introducido y lo saca de la sesión.

Returns:

Devuelve la cadena del error insertado, si no hay errores devuelve "No hay Errores"

utiles

Class Cadenas

java.lang.Object

|

+---**utiles.Cadenas**

public class **Cadenas**

extends java.lang.Object

Esta clase saca de un String las palabras que conforman la cadena. Las palabras se identifican por estar separadas de espacios o por comas.

Constructor Summary

Cadenas (java.lang.String _cadena)
 Para crear un objeto Cadenas con una palabra introducida para ser tratada

Method Summary	
java.lang.String	getWord () Nos devuelve la primera palabra contenida y elimina esta plabra de la cadena pasada
void	ignorarEspaciosYComas () Ignora los espacios en blanco que hay en el principio de la cadena insertada en el objeto

Methods inherited from class java.lang.Object
 clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail
Cadenas
 public **Cadenas** (java.lang.String _cadena)
 Para crear un objeto Cadenas con una palabra introducida para ser tratada
Parameters:
 _cadena - Es la cadena con la cual se quiere crear este objeto

Method Detail
ignorarEspaciosYComas
 public void **ignorarEspaciosYComas** ()
 Ignora los espacios en blanco que hay en el principio de la cadena insertada en el objeto

getWord
 public java.lang.String **getWord** ()
 Nos devuelve la primera palabra contenida y elimina esta plabra de la cadena pasada

utiles
Class Email
 java.lang.Object
 |
 +--**utiles.Email**

public class **Email**
 extends java.lang.Object
 Esta clase da soporte al tratamiento de correos electrónicos.

Constructor Summary
[Email](#) ()

Method Summary	
static boolean	correcto (java.lang.String aux) Comprueba si la cadena pasada tienen la estructura de una dirección de correo electrónico.

static boolean	send (java.lang.String para, java.lang.String asunto, java.lang.String texto) Envia un correo electrónico.
----------------	---

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

Email

public **Email**()

Method Detail

correcto

public static boolean **correcto**(java.lang.String aux)

Comprueba si la cadena pasada tienen la estructura de una dirección de correo electrónico.

Parameters:

aux - Es la cadena que queremos comprobar si tienen estructura de correo electrónico.

Returns:

True -> Tiene forma de eMail False -> Caso contrario.

send

public static boolean **send**(java.lang.String para, java.lang.String asunto, java.lang.String texto)

Envia un correo electrónico. La dirección del remitente es pgre@pgre.com.

Parameters:

para - Es la dirección del destinatario del correo electrónico

asunto - Es el asunto del correo electrónico

texto - Es el texto del correo electrónico.

Returns:

True -> Se ha enviado al servidor de correo satisfactoriamente False -> No se ha enviado satisfactoriamente al servidor de correo.

utiles

Class Encriptar

java.lang.Object

|

+--**utiles.Encriptar**

public class **Encriptar**

extends java.lang.Object

Esta clase nos sirve para realizar las encriptaciones

Constructor Summary

[Encriptar](#)()

Method Summary

static java.lang.String	cadena (java.lang.String aux) Nos encripta una cadena de texto
-------------------------	---

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail**Encriptar**

public **Encriptar** ()

Method Detail**cadena**

public static java.lang.String **cadena** (java.lang.String aux)

Nos encripta una cadena de texto

Parameters:

aux - Es la cadena a encriptar

Returns:

La cadena encriptada

utiles**Class Fechas**

java.lang.Object

|

+--**utiles.Fechas**

public class **Fechas**

extends java.lang.Object

Esta clase nos gestiona el tratamiento de fechas.

Constructor Summary

[Fechas](#) ()

Constructor por defecto.

Method Summary

static boolean	correcta (int year, int month, int day) No dice si la fecha pasada es correcta o no.
static long	countDais (java.sql.Date fecha) Dada un fecha cuenta los días que tienen desde el 1 - 1 - 0000
java.sql. Date	createDate () Crea un fecha para bases de datos con la fecha del sistema
static java.sql. Date	createDate (java.lang.String anio, java.lang.String mes, java.lang.String dia) Creamos un fecha para base de datos mediante los parámetros pasados.
static long	daisAfter1900 (java.sql.Date fecha) Cuenta los días que hay entre un fecha y el 1 de enero de 1900
int	getAnio () Devolvemos el año de la fecha que contiene el objeto.
int	getDia ()

	Devuelve el día del mes de la fecha almacenada en el objeto.
int	getDiaDelAnio() Devuelve el día del año correspondiente a la fecha almacenada.
int	getDiaDeLaSemana() Devuelve el día de la semana en dígitos de la fecha almacenada
java.lang. String	getDiaSemana() Devolvemos el día de la semana que se corresponde con la fecha albergada en el objeto.
java.lang. String	getFecha() Devuelve la fecha albergada en el objeto.
java.lang. String	getMes() Devolvemos el nombre del mes que se corresponde con la fecha albergada en el objeto.
int	getMesInt() Devolvemos el mes de la fecha albergada en el objeto.
int	getSemanaDelAnio() Devuelve el número de la semana del año correspondiente a la fecha almacenada
int	getSemanaDelMes() Nos devuelve el número de la semana que se corresponde al mes de la fecha alberfada en el objeto.
static java.lang. String	NombreMes(int m) Devolvemos el nombre de un mes pasandole el número que le corresponde

Methods inherited from class java.lang.Object

clone, equals, finalize, getClass, hashCode, notify, notifyAll, toString, wait, wait, wait

Constructor Detail

Fechas

public **Fechas**()

Constructor por defecto. Recoge la fecha del sistema y la almacena en el objeto.

Method Detail

getAnio

public int **getAnio**()

Devolvemos el año de la fecha que contiene el objeto.

getMes

public java.lang.String **getMes**()

Devolvemos el nombre del mes que se corresponde con la fecha albergada en el objeto.

getDiaSemana

public java.lang.String **getDiaSemana**()

Devolvemos el día de la semana que se corresponde con la fecha albergada en el objeto.

Returns:

Devovemos el nombre del día de la semana: "Lunes" .. "Domingo"

getMesInt

```
public int getMesInt()
```

Devolvemos el mes de la fecha albergada en el objeto. Devolvemos el mes en forma de dígitos.

getFecha

```
public java.lang.String getFecha()
```

Devuelve la fecha albergada en el objeto. P.e. "Lunes, 8 de Agosto de 2002"

getDia

```
public int getDia()
```

Devuelve el día del mes de la fecha almacenada en el objeto.

getDiaDelAnio

```
public int getDiaDelAnio()
```

Devuelve el día del año correspondiente a la fecha almacenada.

getSemanaDelAnio

```
public int getSemanaDelAnio()
```

Devuelve el número de la semana del año correspondiente a la fecha almacenada

getSemanaDelMes

```
public int getSemanaDelMes()
```

Nos devuelve el número de la semana que se corresponde al mes de la fecha albergada en el objeto.

getDiaDeLaSemana

```
public int getDiaDeLaSemana()
```

Devuelve el día de la semana en dígitos de la fecha almacenada

correcta

```
public static final boolean correcta(int year,  
 int month,  
 int day)
```

No dice si la fecha pasada es correcta o no.

Parameters:

year - Año de la fecha que se va a comprobar

month - Mes de la fecha que se va a comprobar (1 -> Enero, 12 Diciembre)

day - El día del mes de la fecha que se va a comprobar.

Returns:

true -> Es correcta false -> No es correcta

NombreMes

```
public static final java.lang.String NombreMes(int m)
```

Devolvemos el nombre de un mes pasandole el número que le corresponde

Parameters:

m - El mes Enero -> 1 .. Diciembre -> 12.

Returns:

El nombre del mes

createDate

```
public static final java.sql.Date createDate(java.lang.String anio,  
 java.lang.String mes,  
 java.lang.String dia)
```

Creamos un fecha para base de datos mediante los parámetros pasados.

Parameters:

anio - Año de la fecha

mes - Mes de la fecha, deben ser cadenas que se puedan convertir a enteros.

dia - Día del mes de la fecha.

Returns:

Devuelve un tipo Date con la fecha pasada.

createDate

```
public java.sql.Date createDate()
```

Crea un fecha para bases de datos con la fecha del sistema

Returns:

Devuelve un objeto Date con la fecha actual del sistema.

countDais

```
public static final long countDais(java.sql.Date fecha)
```

Dada un fecha cuenta los dias que tienen desde el 1 - 1- 0000

daisAfter1900

```
public static final long daisAfter1900(java.sql.Date fecha)
```

Cuenta los días que hay entre un fecha y el 1 de enero de 1900