

ANNEX . CODI FONT DE LES CLASSES DESENVOLUPADES

CLASSE FORMULARI

```
<?php
class formulari
{
 private $datos= array(); //Array d'objectes "dada"

//-----//


//Afegeix una dada a l'array de dades.
public function afegeixDada($nombre,$tipus,$caract)
{
 $dada=new dato($nombre,$tipus,$caract);
 $this->datos[$dada->aconsegueixNom()]= $dada;
}

//Imprimeix el codi HTML de l'element de formulari
public function generaHTML($i)
{
 echo $this->datos[$i]->generaHTML();
}

//-----//


//Imprimeix el codi HTML per fer servir la funció Tipsy
public function generaTipsy()
{
 ?>
<script type='text/javascript' src='js/jquery-1.7.2.min.js'></script>
<script type='text/javascript'
src='js/tipsy/javascripts/jquery.tipsy.js'></script>
<script type='text/javascript'>
$(function() {
 <?php

//Recorro l'array d'objectes de formulari
foreach( $this->datos as $nom=>$dada )
{
//Recorro els atributs de cada objecte
foreach( $dada->aconsegueixAtributs() as $parametre=>$valor )
{
switch ($parametre)
{
case "obligatori":
case "importObligatori":
case "readonly":
```

```
case "title":\n\n //Si el tipus éss radio afegim "-img" per que el title a mostrar és el de la\n //imatge i no el del camp que recull el valor.\n if ($dada->aconsegueixTipus() == "radio") {$nom=$dada->aconsegueixNom()."-\n img";}\n else {$nom=$dada->aconsegueixNom();}\n ?>\n $('#<?php echo $nom;?>').tipsy({gravity: 'w',fade:true});\n <?php\n break;\n}\n}\n}\n?\n});\n</script>\n<link rel="stylesheet" href="js/tipsy/stylesheets/tipsy.css" type="text/css"\n/>\n<?php\n}\n\n//-----\n-----\n//Comprova si els camps obligatoris estan emplenats\npublic function controlCampsObligatoris()\n{\n $control=1;\n foreach( $this->datos as $nom=>$dada )\n {\n //Recorro els atributs de cada objecte\n foreach( $dada->aconsegueixAtributs() as $parametre=>$valor )\n {\n switch ($parametre)\n {\n case "obligatori":\n switch ($valor)\n {\n //Cas bàsic: si el camp esta buit dona error\n case 'obligatori':\n if (isset($_POST[$dada->aconsegueixNom()]) && $_POST[$dada-\n >aconsegueixNom()] == "") $control=0;\n break;\n\n //Cas especial: en $valor detallo un camp. Un dels dos ha d'estar omplert, o\n //el camp actual o el camp que poso en $valor. Ex: projecte i centreCost\n case 'projecte':\n case 'centreCost':\n if ((isset($_POST[$dada->aconsegueixNom()]) && $_POST[$dada-\n >aconsegueixNom()] == "") && (isset($_POST[$valor]) && $_POST[$valor] == ""))\n $control=0;\n break;\n } //end switch ($valor)\n } //end switch ($parametre)\n } //end case "obligatori"\n } //end switch ($parametre)\n } //end foreach( $dada->aconsegueixAtributs() as $parametre=>$valor )\n } //end foreach( $this->datos as $nom=>$dada )\n\n //Ens quedem amb els camps obligatoris que no han estat omplerts\n if ($control == 0) return false;\n\n return true;\n}\n\n//Quan es redirigeix a la pàgina de visualització\npublic function mostraDades($id)\n{\n $dada = $this->getDades($id);\n\n $tipus = $dada->aconsegueixTipus();\n\n //Si el tipus éss radio afegim "-img" per que el title a mostrar és el de la\n //imatge i no el del camp que recull el valor.\n if ($tipus == "radio") {\n $nom = $dada->aconsegueixNom()."-\n img";\n }\n else {\n $nom = $dada->aconsegueixNom();\n }\n\n $dada->titol($nom);\n\n //Llegim el contingut dels atributs\n $atributs = $dada->aconsegueixAtributs();\n\n //Afegim els valors als objectes\n foreach ($atributs as $parametre => $valor) {\n $dada->${$parametre}($valor);\n }\n\n //Si el tipus éss radio, tots els valors són strings\n if ($tipus == "radio") {\n $dada->valorsString();\n }\n\n return $dada;\n}\n\n//Quan es redirigeix a la pàgina de modificar\npublic function modificaDades($id, $campos)\n{\n $dada = $this->getDades($id);\n\n $dada->modificaCampos($campos);\n\n $dada->guardaDades();\n\n return $dada;\n}
```

```

// Si el camp $valor està omplert llavors aquesta dada és obligatòria
default:
if ((isset($_POST[$dada->aconsegueixNom()]) && $_POST[$dada-
>aconsegueixNom()]== "")&&(isset($_POST[$valor]) && $_POST[$valor]!=""))
$control=0;
break;
}
break;

case "importObligatori":
if (isset($_POST[$dada->aconsegueixNom()]) && $_POST[$dada-
>aconsegueixNom()]== "") $control=0;
break;
}
}
}
return $control;
}

//-----
-----//
//Genera html: llista de dades del formulari com dades ocultes per generar el
PDF al inserir un formulari.
public function llistaCampsOcults()
{
foreach( $this->datos as $nom=>$dada )
{
echo "<input name=\"".$nom."\\" id=\"".$nom."\\" type=\"hidden\"
value=\"".$_POST[$nom]."\\"/>";
}
}

//-----
-----//
//Insereix les dades en la base de dades
public function inserirBBDD($tabla)
{
$db = conectaDB();

//Sempre el primer camp a introduir és el identificador d'usuari (NIU)
$txt_campos="id_usuari";
$txt_dades="'. $_SESSION['MM_Username'] .'"';

//Resta de dades
foreach( $this->datos as $nom=>$dada )
{
$txt_campos.=",".$nom;

//Si la dada és de tipus "data" hem de girar els camps mes i dia
$valor= ($dada->aconsegueixTipus() == "data") ?
$valor=data_giraMesDia($_POST[$nom]) : $valor=$_POST[$nom];
}
}

```

```

//Previsió de SQL Injection
$valor = function_exists("mysql_real_escape_string") ?
mysql_real_escape_string($valor) : mysql_escape_string($valor);
//Afegim les cometes per construir l'insert
$valor= ($valor != "") ? "''' . $valor . '''" : "NULL";
$valor=str_replace("\'","''",$valor);

$txt_dades.=",".$valor;
}

$insertSQL = "INSERT INTO ".$tabla." (".$txt_campos.") VALUES
(".$txt_dades.");
//echo $insertSQL;
if ($db->query($insertSQL))
{
//echo "<p>Registre inserit correctament.</p>\n";
$idFormulari = $db->lastInsertId();
$nombre=$_SESSION['usuari'];
insertar_log($tabla,$idFormulari,"insert","Usuari:
".$_SESSION['MM_Username']."' (".$nombre.") ha fet la petici&oacute;.");
$db = null;
return $idFormulari;
}
else
{
echo "<p>Error al guardar el formulari. Posi's en contacte amb la vostra
Gesti&oacute;.</p>\n";
$db = null;
return false;
}
}

//-----
-----//
//Actualitza les dades en la base de dades
public function actualizarBBDD($tabla,$id)
{
$db = conectaDB();

//Sempre el primer camp a introduir és el camp revisat a 1
$txt_campos="revisat=1";

//Resta de dades
foreach( $this->datos as $nom=>$dada )
{
$txt_campos.=",".$nom;

//Si la dada és de tipus "data" hem de girar els camps mes i dia
$valor= ($dada->aconsegueixTipus() == "data") ? $valor= data_giraMesDia
($_POST[$nom]) : $valor=$_POST[$nom];
}
}

```

```

//Previsió de SQL Injection
$valor = function_exists("mysql_real_escape_string") ?
mysql_real_escape_string($valor) : mysql_escape_string($valor);
//Afegim les cometes per construir l'insert
$valor= ($valor != "") ? "''' . $valor . ''' : "NULL";
$valor=str_replace("\'", "''", $valor);

$txt_campos.==".{$valor;
}

$updateSQL = "UPDATE ".$tabla." SET ".$txt_campos." WHERE id=".$id;
//echo $updateSQL;
if ($db->query($updateSQL))
{
//echo "<p>Registre actualitzat correctament.</p>\n";
$idFormulari = $db->lastInsertId();
$nombre=$_SESSION['usuari'];
insertar_log($tabla,$id,"update","Usuari: ".$_SESSION['MM_Username']."."
."$nombre.") ha revisat la petició.");
$db = null;
return true;
}
else
{
echo "<p>Error al guardar el formulari. Posi's en contacte amb la vostra
Gestió.</p>\n";
$db = null;
return false;
}
}

//-----
-----//
//Recupera les dades de la base de dades segons un id
public function recuperaBBDD($tabla,$id)
{
$db = conectaDB();

$query_rsConsulta = sprintf("SELECT * FROM %s WHERE id = %s", $tabla,
GetSQLValueString($id, "int"));
//echo $query_rsConsulta;
$rsConsulta = $db->query($query_rsConsulta);
$row_rsConsulta = $rsConsulta->fetch(PDO::FETCH_ASSOC);

foreach( $this->datos as $nom=>$dada )
{
$atributs=$dada->aconsegueixAtributs();
$valor=$row_rsConsulta[$nom];
//echo $nom.": ".$valor."<br>";
if ($dada->aconsegueixTipus() == "data") $valor=data_giraMesDia ($valor);
}
}

```

```
$atributs['value']=$valor;  
$dada->afegeixAtributs($atributs);  
}  
}  
}  
  
?>
```

CLASSE DADA

```
<?php

class dada
{
 private $id; //Nom de la dada
 private $tipus; //Tipus de dada (text,int,date,etc)
 private $atributs; //(Obligatori, No editable, CentreCost,
Projecte, Trià entre dos, etc)

 //----- Mètodes -----

 public function __construct($nom,$tipus,$atributs = array())
 {
 $this->id=$nom;
 $this->tipus=$tipus;
 $this->atributs = array();
 $this->atributs=$atributs;
 }

 //Retorna el nom de la dada
 public function aconsegueixNom()
 {
 return $this->id;
 }

 //Retorna el tipus de la dada
 public function aconsegueixTipus()
 {
 return $this->tipus;
 }

 //Retorna els atributs de la dada
 public function aconsegueixAtributs()
 {
 return $this->atributs;
 }

 //Inserta els atributs de la dada
 public function afegeixAtributs($atributs = array())
 {
 $this->atributs=$atributs;
 }

 //Retorna el codi HTML corresponent a aquest element de formulari
 public function generaHTML()
 {
 $tipus=$this->tipus;

 switch ($tipus)
 {
 case "text":
 $str=$this->HTMLtext();
 return $str;
 break;
 case "select":
 $str=$this->HTMLselect();
 }
 }
}
```

```

 return $str;
 break;
 case "textArea":
 $str=$this->HTMLtextArea();
 return $str;
 break;
 case "data":
 $str=$this->HTMLdata();
 return $str;
 break;
 case "radio":
 $str=$this->HTMLradio();
 return $str;
 break;
 case "checkbox":
 $str=$this->HTMLcheckbox();
 return $str;
 break;
 }
}

//-----
-----//
//Retorna el codi HTML de una dada de tipus TEXT
private function HTMLtext()
{
 $str=<input id="" . $this->id . " type="" . $this->tipus . "
name="" . $this->id . "";
 if ($this->atributs) {
 $str .= $this->afegeixAtributsText($this->atributs);
 }
 $str .= " />";

 return $str;
}

//Afegeix els atributs a un camp TEXT
private function afegeixAtributsText($atributs)
{
 $str="";
 foreach( $atributs as $parametre=>$valor )
 {
 switch ($parametre)
 {

 case "value":
 switch ($valor)
 {
 //Cas "post": per recollir les
dades per POST
 case "post":
 if (isset($_POST[$this-
>aconsegueixNom()]) && $_POST[$this->aconsegueixNom()]!="")
 {
 $post=$_POST[$this-
>aconsegueixNom()];
 $str .= "
$parametre=\"$post\"";
 }
 }
 }
 }
}

```

```

 break;

 case "usuari":
 if (isset($_POST[$this->aconsegueixNom()]) && $_POST[$this->aconsegueixNom()]!="")
 {
 $post=$_POST[$this->aconsegueixNom()];
 $str .= "
$parametre=\"$post\"";
 }
 }

 $usuari=$_SESSION['usuari'];
 $str .= "
$parametre=\"$usuari\"";
 }

 $str .= "
break;
}

//Resta de casos. Per exemple
default:
 $str .= "
break;

}

break;

case "obligatori":
 switch ($valor)
 {
 case 'obligatori':
 //Títol Camp Obligatori i
marcar en vermell si està buit.
 $str.= "
title=\"".Camp_Obligatori."\"";
 if (isset($_POST[$this->aconsegueixNom()]) && $_POST[$this->aconsegueixNom()]=="") {$style.="border: 1px solid #F00;"}
 break;
 case 'projecte':
 case 'centreCost':
 // $valor fa referència a
un camp que ha d'estar omplert. Si no es així cal marcar en vermell.
 // Ex: el camp projecte
s'ha de marcar en vermell si està buit i si centreCost també està buit
 if ((isset($_POST[$this->aconsegueixNom()]) && $_POST[$this->aconsegueixNom()]=="")&&(isset($_POST[$valor]) && $_POST[$valor]==""))
{$style.=" border: 1px solid #F00;"}
 break;
 }
 default:
 // Si el camp $valor està
omplert llavors aquesta dada és obligatòria
 if ((isset($_POST[$this->aconsegueixNom()]) && $_POST[$this->aconsegueixNom()]=="")&&(isset($_POST[$valor]) && $_POST[$valor]!=""))
{$style.=" border: 1px solid #F00;"}

```

```

 break;
 }
 break;

 case "importObligatori":
 //Títol Camp Obligatori amb exemple
 ,marcar en vermell si està buit.
 $str.= "
title=\"".Camp_Obligatori_ex."\"
onkeypress=\"return validaNaN(event);\"";
 if (isset($_POST[$this->aconsegueixNom()]) && $_POST[$this->aconsegueixNom()]=="") {$style.=" text-align: right; border: 1px solid #F00;"}
 break;

 case "readonly":
 $str .= " $parametre=\"$parametre\"";
 $str.= "
title=\"".Camp_No_Editable."\"";
 break;

 case "justificat":
 switch ($valor)
 {
 case "dreta":
 $style.=" text-align: right;";
 break;
 }
 break;

 case "gris":
 $style.=" background-color:#E6E6E6;";
 break;

 default:
 $str .= " $parametre=\"$valor\"";
 break;
 }

 }
 $str.= " style=\"".$style."\"";
 return $str;
 }

//-----
-----//
//Retorna el codi HTML de una dada de tipus SELECT
private function HTMLselect()
{
 $str=<select id=\"".$this->id."\"
name=\"".$this->id."\"
 if ($this->atributs) {
 $str .= $this->afegeixAtributsSelect($this->atributs);
 }
 $str .= "</select>";

 return $str;
}

//Afegeix les opcions i els atributs a un camp SELECT

```

```

private function afegeixAtributsSelect($atributs)
{
 //Recorro els atributs
 //var_dump($atributs);
 foreach( $atributs as $parametre=>$valor )
 {
 switch ($parametre)
 {

 case "value":
 $str.= ">";
 switch ($valor)
 {
 //Cas "post": per recollir les
 //dades per POST
 case "post":
 if (isset($_POST[$this->aconsegueixNom()]) && $_POST[$this->aconsegueixNom()]!="")
 {

 $seleccionado=$_POST[$this->aconsegueixNom()];
 }
 break;
 //Resta de casos. Per exemple
 quan es recupera al formulari 2.
 default:
 $seleccionado=$valor;
 break;
 }
 break;
 case "readonly":
 $str .= " disabled=\\"disabled\\"";
 $str.= "
title=\\"".Camp_No_Editable."\\"";
 break;

 case "gris":
 $str.= " style=\\"background-
color:#E6E6E6\\"";
 break;

 case "option":
 break;

 default:
 $str .= " $parametre=\\"$valor\\"";
 break;
 }
 }
 foreach( $atributs as $parametre=>$valor )
 {
 switch ($parametre)
 {
 case "option":
 //Recorro la llista de OPTIONS
 foreach( $valor as $opcion=>$mostrar )
 {
 $str.= "<option
value=\\"".$opcion."\\"";
 }
 }
 }
}

```

```

 //echo $seleccionado."=".$opcion." ";
 if
($seleccionado==$opcion) $str.=" selected=\"selected\"";
 $str.=
">".$mostrar."</option>";
 }
break;
}
return $str;
}

//-----
-----//
//Retorna el codi HTML de una dada de tipus TEXTAREA
private function HTMLtextArea()
{
 $str=<textarea id="" . $this->id . "\" name="" . $this->id . "\";
 if ($this->atributs) {
 $str .= $this->afegeixAtributsTextArea($this->atributs);
 }
 $str .= "</textarea>";

 return $str;
}

//Afegeix los atributs a un camp TEXTAREA
private function afegeixAtributsTextArea($atributs)
{
 $str="";
 foreach( $atributs as $parametre=>$valor )
 {
 switch ($parametre)
 {

 case "ample":
 $str .= " style=\"width:838px\"";
 break;

 //Ha de ser sempre la darrera ja que tanco el tag
 case "value":
 $str.= ">";
 switch ($valor)
 {
 //Cas "post": per recollir les dades per POST
 case "post":
 if (isset($_POST[$this-
>aconsegueixNom()]) && $_POST[$this->aconsegueixNom()]!="")
 {
 $post=$_POST[$this-
>aconsegueixNom()];
 $str .= $post;
 }
 break;
 default:
 $str .= $valor;
 break;
 }
 }
 }
}

```

```

 }
 break;

 case "readonly":
 $str .= " $parametre=\"$parametre\"";
 $str.= "
title=\"\".Camp_No_Editable.\"\"";
 break;

 case "gris":
 $str.="
style=\"width:838px;background-color:#E6E6E6\"";
 break;

 default:
 $str .= " $parametre=\"$valor\"";
 break;
 }

}

return $str;
}

//-----
-----//
//Retorna el codi HTML de una dada de tipus DATA
private function HTMLdata()
{
 $str=<input id=\"\".$this->id.\"
type=\"text\"
name=\"\".$this-
>id.\"
size=\"9\"
maxlength=\"10\";
 if ($this->atributs) {
 $str .= $this->afegeixAtributsData($this->atributs);
 }
 $str .= " />";

 foreach( $this->atributs as $parametre=>$valor )
 {
 switch ($parametre)
 {
 case "calendari":
 $str .= "<script
language=\"JavaScript\">new tcal ({'controlname': '$this-
>id.'});</script>";
 break;
 }
 }
 return $str;
}

//Afegeix els atributs a un camp DATA
private function afegeixAtributsData($atributs)
{
 $str="";
 foreach( $atributs as $parametre=>$valor )
 {
 switch ($parametre)
 {

```

```

 case "value":
 switch ($valor)
 {
 //Cas "post": per recollir les
 dades per POST
 case "post":
 if (isset($_POST[$this-
>aconsegueixNom()]) && $_POST[$this->aconsegueixNom()]!="")
 {
 $post=$_POST[$this-
>aconsegueixNom()];
 $str .= "
$parametre=\"$post\"";
 }
 break;

 //Cas "avui": torna la data
 d'avui
 case "avui":
 $str.="
$parametre=\"".date('d-m-Y')."\"";
 break;

 //Resta de casos. Per exemple
 quan es recupera al formulari 2.
 default:
 $str .= "
$parametre=\"$valor\"";
 break;

 }
 break;

 case "obligatori":
 //Títol Camp Obligatori i marcar en
 vermell si està buit.
 $str.=
title=\"".Camp_Obligatori."\"";
 if (isset($_POST[$this-
>aconsegueixNom()]) && $_POST[$this->aconsegueixNom()]=="") {$str.="
style=\"border: 1px solid #F00;\"";}
 break;

 case "readonly":
 $str .= " $parametre=\"$parametre\"";
 $str.=
title=\"".Camp_No_Editable."\"";
 break;

 case "gris":
 $str.=" style=\"background-
color:#E6E6E6\"";
 break;

 default:
 $str .= " $parametre=\"$valor\"";
 break;
 }

```

```

 }
 return $str;
 }

//-----
-----//


//Retorna el codi HTML de una dada de tipus RADIO
private function HTMLradio()
{
 $str=<input id="" . $this->id . "\" name="" . $this->id . "\"
type="hidden\"";
 if ($this->atributs) {
 $str .= $this->afegeixAtributsRadio($this->atributs);
 $str .= "/>";
 $str .= $this->afegeixBotoRadio($this->atributs);
 }

 return $str;
}

//Afegeix les opcions i els atributs al hidden de un camp RADIO
private function afegeixAtributsRadio($atributs)
{
 //Recorro els atributs
 //var_dump($atributs);
 foreach( $atributs as $parametre=>$valor )
 {
 switch ($parametre)
 {

 case "value":
 switch ($valor)
 {
 //Cas "post": per recollir les
 //dades per POST
 case "post":
 if (isset($_POST[$this-
>aconsegueixNom()]) && $_POST[$this->aconsegueixNom()]!="")
 {
 $post=$_POST[$this-
>aconsegueixNom()];
 $str .= "
$parametre=\"$post\"";
 }
 break;
 //Resta de casos. Per exemple
 //quan es recupera al formulari 2.
 default:
 $str .= "
$parametre=\"$valor\"";
 break;
 }
 break;
 case "readonly":
 $str.= "
title="" . Camp_No_Editable . """;
 }
 }
}

```

```

 break;
 default:
 $str .= " $parametre=\"$valor\"";
 break;
 }
 }
 return $str;
}

//Afegeix les opcions i els atributs al gràfic RADIO
private function afegeixBotoRadio($atributs)
{
 $str.= "<img ";

 //Recorro els atributs
 //var_dump($atributs);
 foreach( $atributs as $parametre=>$valor )
 {
 switch ($parametre)
 {
 case "value":
 switch ($valor)
 {

 case "post":
 if (isset($_POST[$this->aconsegueixNom()]) && $_POST[$this->aconsegueixNom()]=="1")
 {
 $str .=
"src=\"images/radio-check.png\" id=\"".$this->id."-img\"";
 }else{
 $str .=
"src=\"images/radio.png\" id=\"".$this->id."-img\"";
 }
 break;
 default:
 if (isset($valor) &&
$valor=="1")
 {
 $str .=
"src=\"images/radio-check.png\" id=\"".$this->id."-img\"";
 }else{
 $str .=
"src=\"images/radio.png\" id=\"".$this->id."-img\"";
 }
 break;
 }
 break;

 case "obligatori":
 switch ($valor)
 {
 case 'obligatori':
 //Miro tots els elements
del radio button. Si no n'hi ha cap marcat mostro el fil vermell indicant que
es camp obligatori
 $marca = 1;
 foreach(
$atributs['option'] as $ordre=>$opcion ) {

```

```

 if
(isset($_POST[$opcio]) && $_POST[$opcio]=="1") $marca=0;
//echo $opcio."=".$_POST[$opcio]." ";
//echo "Marca= ".$marca." ";
}
if
(isset($_POST[$opcio])&&($marca==1)) {$str.=" style=\"border: 1px solid
#F00;\"";}
break;
}

case "option":
$str .= "onclick=\"";
foreach( $valor as $opcion )
{
 if ($opcion==$this->aconsegueixNom())
 {
 $str .=
"document.getElementById('".$opcion."').value=1;
document.getElementById('".$opcion.-img').src='images/radio-check.png';";
 }else{
 $str .=
"document.getElementById('".$opcion."').value=0;
document.getElementById('".$opcion.-img').src='images/radio.png';";
 }
}
$str .= "\n";
break;

default:
$str .= " $parametre=\"$valor\"";
break;
}
}
$str .= "/>";
return $str;
}

//-----
-----//


//Retorna el codi HTML de una dada de tipus CHECKBOX
private function HTMLcheckbox()
{
 $str=<input id="" . $this->id . "\" name="" . $this->id . "\"
type="hidden";
 if ($this->atributs) {
 $str .= $this->afegeixAtributsCheckbox($this->atributs);
 $str .= "/>";
 $str .= $this->afegeixBotoCheckbox($this->atributs);
 }

 return $str;
}

//Afegeix els atributs a un campCHECKBOX

```

```

private function afegeixAtributsCheckbox($atributs)
{
 //Recorro els atributs
 //var_dump($atributs);
 foreach( $atributs as $parametre=>$valor )
 {
 switch ($parametre)
 {

 case "value":
 switch ($valor)
 {
 //Cas "post": per recollir les
 dades per POST
 case "post":
 if (isset($_POST[$this->aconsegueixNom()]) && $_POST[$this->aconsegueixNom()]!="")
 {
 $post=$_POST[$this->aconsegueixNom()];
 $str .= "
$parametre=\"$post\"";
 }
 break;
 //Resta de casos. Per exemple
 quan es recupera al formulari 2.
 default:
 $str .= "
$parametre=\"$valor\"";
 break;
 }
 break;
 default:
 $str .= " $parametre=\"$valor\"";
 break;
 }
 }
 return $str;
}

//Afegeix les opcions i els atributs al gràfic CHECKBOX
private function afegeixBotoCheckbox($atributs)
{
 $str.= "<img ";
 foreach( $atributs as $parametre=>$valor )
 {
 switch ($parametre)
 {
 case "value":
 switch ($valor)
 {
 case "post":
 if (isset($_POST[$this->aconsegueixNom()]) && $_POST[$this->aconsegueixNom()]=="1")
 {

```

```

 $str .=
"src=\"images/check-in-box.png\" id=\"\".$this->id."-img\"";
 }else{
 $str .=
"src=\"images/check-box.png\" id=\"\".$this->id."-img\"";
 }
 $str .= "\\" ";
 break;

 default:
 if (isset($valor) &&
$valor=="1")
 {
 $str .=
"src=\"images/check-in-box.png\" id=\"\".$this->id."-img\"";
 }else{
 $str .=
"src=\"images/check-box.png\" id=\"\".$this->id."-img\"";
 }
 $str .= "\\" ";
 break;
 }
 break;

//Marca si el checkbox es podrà prémer o no. En formulari 1 y 2 interessa que
sigui modificable. En vista no.
 case "modificable":
 $str .= "
onclick=\"cambiarinbox('".$this->id."');\" ";
 $str .= "\\" ";
 break;

 default:
 $str .= " $parametre=\"$valor\"";
 break;
}
}
$str .= "/>";
return $str;
}

}

?>

```