
i

PHP Web Toolkit 1.0.4 Alpha (phpwebtk)

Brian Bisaillon

phpwebtk-1.0.4-alpha

Sat Nov 12 2016

ii

iii

Table of Contents

Table of contents

1

2

Namespace Index

Namespace List
Here is a list of all namespaces with brief descriptions:

phpwebtk ..8

3

Hierarchical Index

Class Hierarchy
This inheritance list is sorted roughly, but not completely, alphabetically:

Client .. 16

Command ... 17

ViewCommand.. 74

ConfigDao .. 18

XmlConfigDao .. 76

Controller ... 19

Convert ... 20

Crypt ... 21

DaoFactory ... 23

MysqlDaoFactory .. 39

MysqliDaoFactory ... 41

MysqltDaoFactory ... 49

Postgres7DaoFactory .. 55

Postgres8DaoFactory .. 57

XmlDaoFactory ... 78

Digest ... 24

Exception

PException .. 54

Hash .. 25

Hmac .. 27

Invoker ... 35

Prng .. 59

Request ... 60

RequestBuilder ... 61

HttpRequestBuilder ... 29

RequestDirector .. 63

RequestHandler .. 64

HttpRequestHandler .. 34

KsesRequestHandler ... 36

SlashesRequestHandler ... 69

SampleDao ... 65

MysqliSampleDao ... 43

MysqlSampleDao .. 46

MysqltSampleDao ... 51

4

SampleView ... 66

Session .. 67

StreamIo ... 70

View ... 73

5

Class Index

Class List
Here are the classes, structs, unions and interfaces with brief descriptions:

Client .. 16

Command ... 17

ConfigDao .. 18

Controller ... 19

Convert ... 20

Crypt .. 21

DaoFactory .. 23

Digest .. 24

Hash .. 25

Hmac .. 27

HttpRequestBuilder .. 29

HttpRequestHandler ... 34

Invoker ... 35

KsesRequestHandler ... 36

MysqlDaoFactory .. 39

MysqliDaoFactory ... 41

MysqliSampleDao ... 43

MysqlSampleDao ... 46

MysqltDaoFactory ... 49

MysqltSampleDao ... 51

PException ... 54

Postgres7DaoFactory .. 55

Postgres8DaoFactory .. 57

Prng .. 59

Request ... 60

RequestBuilder .. 61

RequestDirector ... 63

RequestHandler ... 64

SampleDao ... 65

SampleView ... 66

Session .. 67

SlashesRequestHandler .. 69

StreamIo ... 70

View .. 73

ViewCommand .. 74

XmlConfigDao ... 76

XmlDaoFactory ... 78

6

File Index

File List
Here is a list of all files with brief descriptions:

client.class.php ... 80

command.class.php ... 81

configdao.class.php ... 82

controller.class.php ... 84

convert.class.php ... 85

crypt.class.php ... 86

daofactory.class.php .. 87

digest.class.php .. 88

hash.class.php .. 89

hmac.class.php ... 90

httprequestbuilder.class.php .. 91

httprequesthandler.class.php ... 92

index.php .. 93

invoker.class.php ... 94

ksesrequesthandler.class.php ... 95

mysqldaofactory.class.php .. 96

mysqlidaofactory.class.php .. 97

mysqlisampledao.class.php ... 98

mysqlsampledao.class.php .. 99

mysqltdaofactory.class.php .. 100

mysqltsampledao.class.php .. 101

pexception.class.php .. 102

postgres7daofactory.class.php .. 103

postgres8daofactory.class.php .. 104

prng.class.php .. 105

request.class.php ... 106

requestbuilder.class.php ... 107

requestdirector.class.php .. 108

requesthandler.class.php .. 109

sampledao.class.php .. 110

sampleview.class.php .. 111

session.class.php .. 112

slashesrequesthandler.class.php .. 113

streamio.class.php ... 114

view.class.php .. 125

viewcommand.class.php .. 126

xmlconfigdao.class.php ... 127

xmldaofactory.class.php ... 128

configuration/constants.php ... 83

testscripts/controllertest.php .. 115

7

testscripts/createkeys.php ... 116

testscripts/crypttest.php .. 117

testscripts/digesttest.php ... 118

testscripts/encryptionkey.php .. 119

testscripts/hmackey.php ... 120

testscripts/hmactest.php ... 121

testscripts/mysqlsample.php ... 122

testscripts/prngtest.php ... 123

testscripts/sessiontest.php ... 124

8

Namespace Documentation

phpwebtk Namespace Reference

Detailed Description

Id PHP Web Toolkit Version 1.0.4 Alpha

class Client

This class is responsible for building a Request object and sending the Request object to the front

controller for processing. The front controller then gives the response back to the end user.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

http

class Command

This class declares an interface for executing an operation.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

http

class ConfigDao

This class declares an interface for a type of Data Access Object (DAO).

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

databases

class Controller

This class serves as a single entry point for handling all requests in the system. The front controller is

responsible for delegating processes to various handlers while minimizing the coupling among these

components by implementing flexible request handling mechanisms, and managing the choice of the next

view to present to the end user.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

http

class Convert

9

This class provides some common data conversion functions.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

conversion

class Crypt

This class provides a simple interface to the mcrypt library. It can be used to encrypt and decrypt data.

mcrypt was chosen because it supports a wide variety of block algorithms and cipher modes. For a

complete list of supported algorithms and modes refer to the documentation of mcrypt.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

cryptography

class DaoFactory

This class declares an interface for operations that create abstract Data Access Objects (DAOs).

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

databases

class Digest

This class provides a simple interface to the mhash library. It can be used to create both salted and

unsalted message digests. mhash was chosen because it supports a wide variety of hash algorithms. For a

complete list of supported hashes, refer to the documentation of mhash.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

cryptography

class Hash

This class provides a simple interface to the mhash library. mhash was chosen because it supports a wide

variety of hash algorithms. For a complete list of supported hashes, refer to the documentation of mhash.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

cryptography

class Hmac

The Hmac class provides a simple interface to the mhash library. It can be invoked to create both salted

and unsalted hashed message authentication codes (HMAC). mhash was chosen because it supports a

10

wide variety of hash algorithms. For a complete list of supported algorithms, refer to the documentation

of mhash.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

cryptography

class HttpRequestBuilder

This class constructs the parts of the Request by implementing the RequestBuilder interface, defines and

keeps track of the representation it creates and provides an interface for retrieving the Request object.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

http

Id PHP Web Toolkit Version 1.0.2 Alpha

class HttpRequestHandler

This class handles requests it is responsible for and can access its successor. If this class can handle the

request, it does so; otherwise it it forwards the request to its successor.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

textprocessing

class Invoker

This class asks the command to carry out the request.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

http

class KsesRequestHandler

This class handles requests it is responsible for and can access its successor. If this class can handle the

request, it does so; otherwise it forwards the request to its successor.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

textprocessing

class MysqlDaoFactory

This class implements the DaoFactory's operations that create concrete MySQL Data Access Objects

(DAOs).

11

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

databases

class MysqliDaoFactory

This class implements the DaoFactory's operations that create concrete MySQL Data Access Objects

(DAOs).

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

databases

class MysqliSampleDao

This class defines a Data Access Object to be created by the corresponding MysqliDaoFactory and

implements the SampleDao interface.

This class contains all MySQL specific code and SQL statements. The implementation details are hidden

from the end user.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

databases

class MysqlSampleDao

This class defines a Data Access Object to be created by the corresponding MysqlDaoFactory and

implements the SampleDao interface.

This class contains all MySQL specific code and SQL statements. The implementation details are hidden

from the end user.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

databases

class MysqltDaoFactory

This class implements the DaoFactory's operations that create concrete MySQL Data Access Objects

(DAOs).

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

databases

class MysqltSampleDao

12

This class defines a Data Access Object to be created by the corresponding MysqltDaoFactory and

implements the SampleDao interface.

This class contains all MySQL specific code and SQL statements. The implementation details are hidden

from the end user.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

databases

class PException

This class is responsible for exception handling and inherits from the internal Exception class.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

debugging

class Postgres7DaoFactory

This class implements the DaoFactory's operations that create concrete PostgreSQL Data Access Objects

(DAOs).

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

databases

class Postgres8DaoFactory

This class implements the DaoFactory's operations that create concrete PostgreSQL Data Access Objects

(DAOs).

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

databases

class Prng

This class provides a simple interface to two character devices, the rand() function and the mt_rand()

function. The /dev/random character device is suitable for use when very high quality randomness is

desired. The /dev/urandom character device will result in randomness that is merely cryptographically

strong. The main difference between the two is that /dev/random is blocking and /dev/urandom is

non-blocking. The rand() function uses the libc random number generator. However, mt_rand() is a

drop-in replacement for rand() that uses a random number generator with known characteristics using the

Mersenne Twister, that will produce randomnumbers four times faster than what the average libc rand()

provides.

Author:

Brian Bisaillon bisailb@myprivacy.ca

13

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

mathematics

class Request

This class represents the complex Request object under construction. The RequestBuilder builds the

Request object's internal representation and defines the process by which it's assembled. This class

includes classes that define the constituent parts, includng interfaces for assembling the parts into the final

result.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

http

class RequestBuilder

This class specifies an abstract interface for creating parts of a Request object.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

http

class RequestDirector

This class constructs a Request object using the RequestBuilder interface.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

http

abstract class RequestHandler

This class defines an interface for handling the requests and optionally implements the successor link.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

textprocessing

class SampleDao

Declares an interface for a type of Data Access Object (DAO).

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

databases

class SampleView

14

This class represents and displays information to the end user. The information that is used in a dynamic

display is retrieved from a model. Handlers support views by encapsulating and adapting a model for use

in a display.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

templates

class Session

This class enables data to be preserved across subsequent requests invoked by the end user.

Additional measures must be taken to actively protect the integrity of a session.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

usermanagement

Id PHP Web Toolkit Version 1.0.3 Alpha

class SlashesRequestHandler

This class handles requests it is responsible for and can access its successor. If this class can handle the

request, it does so; otherwise it forwards the request to its successor.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

textprocessing

class StreamIO

This class provides stream input and output operations and supports buffering for write operations. PHP

will search for a protocol handler (also known as a wrapper) for schemes in the form of "scheme://..."

unless URL-aware fopen wrappers and other wrappers are disabled.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

filesandfolders

class View

This class knows how to perform the operation(s) associated with carrying out the request.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

http

class ViewCommand

15

This class defines a binding between a View object and an action, and implements Execute by invoking

the corresponding operation(s) on the View.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

http

class XmlConfigDao

This class defines a Data Access Object (DAO) to be created by the corresponding XmlDaoFactory and

implements the ConfigDao interface.

This class contains all XML specific code and XPath statements. implementation details are hidden from

the end user.

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

databases

class XmlDaoFactory

This class implements the DAO Factory's operations that create concrete XML Data Access Objects

(DAOs).

Author:

Brian Bisaillon bisailb@myprivacy.ca

Copyright:

Copyright (C) 2004-2016 by Brian Bisaillon

databases

16

Class Documentation

Client Class Reference

Public Member Functions

 SendRequest ()

Member Function Documentation

Client::SendRequest ()

function SendRequest

This method builds and sends the Request object to the front controller via the ProcessRequest

method for processing. The front controller then gives a response back to the end user.

public

The documentation for this class was generated from the following file:

 client.class.php

17

Command Class Reference

Inheritance diagram for Command:

Public Member Functions

 Execute (Request $Request)

Member Function Documentation

Command::Execute (Request $Request)[abstract]

The documentation for this class was generated from the following file:

 command.class.php

18

ConfigDao Class Reference

Inheritance diagram for ConfigDao:

Public Member Functions

 GetElementsByPath ($expression)

 SetElementByPath ($expression, $data, $fileName)

Member Function Documentation

ConfigDao::GetElementsByPath ($expression)[abstract]

ConfigDao::SetElementByPath ($expression, $data, $fileName)[abstract]

The documentation for this class was generated from the following file:

 configdao.class.php

19

Controller Class Reference

Public Member Functions

 ProcessRequest (Request $Request)

Member Function Documentation

Controller::ProcessRequest (Request $Request)

function ProcessRequest

This method initiates a session to preserve specific information across subsequent requests; adds or

strips slashes from the HTTP GET or HTTP POST information; executes customized operations; and

transfers the modified Request object to the Dispatch method along with the name of the view to

present to the end user.

public

Parameters:

Request Request object

The documentation for this class was generated from the following file:

 controller.class.php

20

Convert Class Reference

Public Member Functions

 Hex2Bin ($hexData)

Member Function Documentation

Convert::Hex2Bin ($hexData)

function Hex2Bin

This method converts hexadecimal data into a binary representation.

public

Parameters:

hexData Hexadecimal encoded data

Returns:

string Binary encoded data

The documentation for this class was generated from the following file:

 convert.class.php

21

Crypt Class Reference

Public Member Functions

 __construct ()

 SetEncryptionKey ($plaintext)

 Encrypt ($plaintext)

 Decrypt ($ciphertext)

Constructor & Destructor Documentation

Crypt::__construct ()

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

public

Member Function Documentation

Crypt::Decrypt ($ciphertext)

function Decrypt

This method initializes all buffers needed for decryption, decrypts data and deinitializes a decryption

module.

public

Parameters:

ciphertext Ciphertext

Returns:

string Stripped plaintext

Crypt::Encrypt ($plaintext)

function Encrypt

This method initializes all buffers needed for encryption, encrypts data and deinitializes an encryption

module.

public

Parameters:

plaintext Plaintext

Returns:

string Hexadecimal encoded ciphertext

Crypt::SetEncryptionKey ($plaintext)

function SetEncryptionKey

22

This method creates a encryption key according to the maximum supported key size of the opened

mode and stores it in the XML configuration file.

public

Parameters:

plaintext Plaintext password

Returns:

string Encryption key

The documentation for this class was generated from the following file:

 crypt.class.php

23

DaoFactory Class Reference

Inheritance diagram for DaoFactory:

Static Public Member Functions

 static GetDaoFactory ($driver)

Member Function Documentation

static DaoFactory::GetDaoFactory ($driver)[static]

function GetDaoFactory

This method builds a Data Source Name (DSN) and invokes the appropriate DAO Factory with the

DSN as a parameter.

public

Returns:

mixed object instance|FALSE

The documentation for this class was generated from the following file:

 daofactory.class.php

24

Digest Class Reference

Public Member Functions

 __construct ()

 GetDigest ($plaintext)

 IsValidDigest ($ciphertext, $plaintext)

Constructor & Destructor Documentation

Digest::__construct ()

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

public

Member Function Documentation

Digest::GetDigest ($plaintext)

function GetDigest

This method generates a salted or unsalted message digest.

public

Parameters:

plaintext Plaintext

Returns:

string Base64 encoded ciphertext

Digest::IsValidDigest ($ciphertext, $plaintext)

function IsValidDigest

This method validates a salted or unsalted message digest.

public

Parameters:

ciphertext Ciphertext

plaintext Plaintext

Returns:

boolean TRUE|FALSE

The documentation for this class was generated from the following file:

 digest.class.php

25

Hash Class Reference

Public Member Functions

 GetHashInfo ()

 GetBlockSize ($hashId)

Static Public Member Functions

 GetSalt ($bytes, $source)

 CompareCiphertextData ($ciphertext, $genCiphertext)

Member Function Documentation

Hash::CompareCiphertextData ($ciphertext, $genCiphertext)[static]

function CompareCiphertextData

This method compares the original ciphertext to the generated ciphertext.

public

Parameters:

ciphertext Original ciphertext

genCiphertext Generated ciphertext

Returns:

boolean TRUE|FALSE

Hash::GetBlockSize ($hashId)

function GetBlockSize

This method retrieves the block size of the specified hash.

public

Parameters:

hashId Hash identifier

Returns:

mixed Block size|FALSE

Hash::GetHashInfo ()

function GetHashInfo

This method displays the hash id, the algorithm and the block size for each hash algorithm supported

by the mhash library.

public

Returns:

string Hash identifier, algorithm and output size

Hash::GetSalt ($bytes, $source)[static]

function GetSalt

This method retrieves random bits from a Pseudo-Random Number Generator (PRNG).

26

public

Parameters:

bytes Size of salt in bytes

source Random source of entropy

Returns:

string Binary encoded salt

The documentation for this class was generated from the following file:

 hash.class.php

27

Hmac Class Reference

Public Member Functions

 __construct ()

 SetHmacKey ($plaintext)

 GetHmac ($plaintext)

 IsValidHmac ($ciphertext, $plaintext)

Constructor & Destructor Documentation

Hmac::__construct ()

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

public

Member Function Documentation

Hmac::GetHmac ($plaintext)

function GetHmac

The GetHmac method gets random bits from the Pseudo-Random Number Generator (PRNG),

invokes the Salted S2k algorithm to further randomize the salt, hashes the plaintext including the salt

and appends the salt to the end of the resultant ciphertext.

public

Parameters:

plaintext Plaintext password

Returns:

string Base64 encoded ciphertext

Hmac::IsValidHmac ($ciphertext, $plaintext)

function IsValidHmac

The isValidHmac method validates a salted or unsalted message authentication code (HMAC).

public

Parameters:

ciphertext Ciphertext

plaintext Plaintext

Returns:

boolean TRUE|FALSE

Hmac::SetHmacKey ($plaintext)

function SetHmacKey

28

The SetHmacKey method gets random bits from the Pseudo-Random Number Generator (PRNG),

invokes the Salted S2K algorithm to further randomize the salt, hashes the plaintext including the salt

to create an HMAC key and stores it in the XML configuration file.

public

Parameters:

plaintext Plaintext password

The documentation for this class was generated from the following file:

 hmac.class.php

29

HttpRequestBuilder Class Reference

Inheritance diagram for HttpRequestBuilder:

Collaboration diagram for HttpRequestBuilder:

Public Member Functions

 __construct ()

 BuildHttpAccept ()

 BuildHttpAcceptCharset ()

 BuildHttpAcceptEncoding ()

 BuildHttpAcceptLanguage ()

 BuildHttpConnection ()

 BuildHttpGet ()

 BuildHttpHost ()

 BuildHttpPost ()

 BuildHttpReferer ()

 BuildHttpUserAgent ()

 BuildQueryString ()

 BuildRemoteAddress ()

 BuildRemoteHost ()

 BuildRemotePort ()

 BuildRemoteProxyAddr ()

 BuildRemoteProxyHost ()

 BuildRequestMethod ()

 BuildRequestUri ()

 BuildServerProtocol ()

 GetRequest ()

Static Public Member Functions

 GetInstance ()

Constructor & Destructor Documentation

HttpRequestBuilder::__construct ()

function __construct

30

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

public

Member Function Documentation

HttpRequestBuilder::BuildHttpAccept ()

function BuildHttpAccept

This method sets the contents of the Accept: header from the current request, if there is one.

public

HttpRequestBuilder::BuildHttpAcceptCharset ()

function BuildHttpAcceptCharset

This method sets the contents of the Accept-Charset: header from the current request, if there is one.

public

HttpRequestBuilder::BuildHttpAcceptEncoding ()

function BuildHttpAcceptEncoding

This method sets the contents of the Accept-Encoding: header from the current request, if there is

one.

public

HttpRequestBuilder::BuildHttpAcceptLanguage ()

function BuildHttpAcceptLanguage

This method sets the contents of the Accept-Language: header from the current request, if there is

one.

public

HttpRequestBuilder::BuildHttpConnection ()

function BuildHttpConnection

This method sets the contents of the Connection: header from the current request, if there is one.

public

HttpRequestBuilder::BuildHttpGet ()

function BuildHttpGet

This method sets variables provided to the script via HTTP GET.

public

HttpRequestBuilder::BuildHttpHost ()

function BuildHttpHost

This method sets the contents of the Host: header from the current request, if there is one.

31

public

HttpRequestBuilder::BuildHttpPost ()

function BuildHttpPost

This method sets variables provided to the script via HTTP POST.

public

HttpRequestBuilder::BuildHttpReferer ()

function BuildHttpReferer

This method sets the address of the page (if any) which referred the user agent to the current page.

This is set by the user agent. Not all user agents will set this, and some provide the ability to modify

HTTP_REFERER as a feature. In short, it cannot really be trusted.

public

HttpRequestBuilder::BuildHttpUserAgent ()

function BuildHttpUserAgent

This method sets the contents of the User-Agent: header from the current request, if there is one. This

is a string denoting the user agent being which is accessing the page.

public

HttpRequestBuilder::BuildQueryString ()

function BuildQueryString

This method sets the query string, if any, via which the page was accessed.

public

HttpRequestBuilder::BuildRemoteAddress ()

function BuildRemoteAddress

This method sets the IP address from which the user is viewing the current page.

public

HttpRequestBuilder::BuildRemoteHost ()

function BuildRemoteHost

This method sets the Host name from which the user is viewing the current page. The reverse dns

lookup is based off the REMOTE_ADDR of the user.

public

HttpRequestBuilder::BuildRemotePort ()

function BuildRemotePort

This method sets the port being used on the user's machine to communicate with the web server.

public

32

HttpRequestBuilder::BuildRemoteProxyAddr ()

function BuildRemoteProxyAddr

This method sets the proxy IP address from which the user is being forwarded.

public

HttpRequestBuilder::BuildRemoteProxyHost ()

function BuildRemoteProxyHost

This method sets the Host name from which the user is being forwarded. The reverse dns lookup is

based off the REMOTE_PROXY_ADDR of the user.

public

HttpRequestBuilder::BuildRequestMethod ()

function BuildRequestMethod

This method sets the request method that was used to access the page.

public

HttpRequestBuilder::BuildRequestUri ()

function BuildRequestUri

This method retreives the URI which was given in order to access this page.

public

HttpRequestBuilder::BuildServerProtocol ()

function BuildServerProtocol

This method sets the name and revision of the information protocol via which the page was requested.

public

HttpRequestBuilder::GetInstance ()[static]

function GetInstance

This method instantiates a new object from this class; more specifically, it's a singleton instance.

public

Returns:

HttpRequestBuilder object instance

HttpRequestBuilder::GetRequest ()

function GetRequest

This method returns the Request object to the calling method.

public

Returns:

Request object instance

33

The documentation for this class was generated from the following file:

 httprequestbuilder.class.php

34

HttpRequestHandler Class Reference

Inheritance diagram for HttpRequestHandler:

Collaboration diagram for HttpRequestHandler:

Public Member Functions

 HandleRequest (Request $Request)

Additional Inherited Members

Member Function Documentation

HttpRequestHandler::HandleRequest (Request $Request)

function HandleRequest

This method processes the request if certain conditions are met.

public

Parameters:

Request Request object

The documentation for this class was generated from the following file:

 httprequesthandler.class.php

35

Invoker Class Reference

Public Member Functions

 SetCommand (Command $Command)

 ExecuteCommand (Request $Request)

Member Function Documentation

Invoker::ExecuteCommand (Request $Request)

function SetCommand

This method executes the command and returns the result to the receiver.

private

Invoker::SetCommand (Command $Command)

function SetCommand

This method sets the command.

private

The documentation for this class was generated from the following file:

 invoker.class.php

36

KsesRequestHandler Class Reference

Inheritance diagram for KsesRequestHandler:

Collaboration diagram for KsesRequestHandler:

Public Member Functions

 BasicTags (Kses5 $Kses5)

 CharacterFormatTags (Kses5 $Kses5)

 OutputTags (Kses5 $Kses5)

 BlockTags (Kses5 $Kses5)

 LinkTags (Kses5 $Kses5)

 FrameTags (Kses5 $Kses5)

 InputTags (Kses5 $Kses5)

 ListTags (Kses5 $Kses5)

 ImageTags (Kses5 $Kses5)

 TableTags (Kses5 $Kses5)

 StyleTags (Kses5 $Kses5)

 MetaInformationTags (Kses5 $Kses5)

 ProgrammingTags (Kses5 $Kses5)

 HandleRequest (Request $Request)

Additional Inherited Members

Member Function Documentation

KsesRequestHandler::BasicTags (Kses5 $Kses5)

function BasicTags

This method allows and/or disallows XHTML's basic tags.

public

KsesRequestHandler::BlockTags (Kses5 $Kses5)

function BlockTags

This method allows and/or disallows XHTML's block tags.

37

public

KsesRequestHandler::CharacterFormatTags (Kses5 $Kses5)

function CharacterFormatTags

This method allows and/or disallows XHTML's character format tags.

public

KsesRequestHandler::FrameTags (Kses5 $Kses5)

function FrameTags

This method allows and/or disallows XHTML's frame tags.

public

KsesRequestHandler::HandleRequest (Request $Request)

function HandleRequest

This method processes the request if certain conditions are met.

public

Parameters:

Request Request object

KsesRequestHandler::ImageTags (Kses5 $Kses5)

function ImageTags

This method allows and/or disallows XHTML's image tags.

public

KsesRequestHandler::InputTags (Kses5 $Kses5)

function InputTags

This method allows and/or disallows XHTML's input tags.

public

KsesRequestHandler::LinkTags (Kses5 $Kses5)

function LinkTags

This method allows and/or disallows XHTML's link tags.

public

KsesRequestHandler::ListTags (Kses5 $Kses5)

function ListTags

This method allows and/or disallows XHTML's list tags.

public

KsesRequestHandler::MetaInformationTags (Kses5 $Kses5)

function MetaInformationTags

38

This method allows and/or disallows XHTML's meta information tags.

public

KsesRequestHandler::OutputTags (Kses5 $Kses5)

function OutputTags

This method allows and/or disallows XHTML's output tags.

public

KsesRequestHandler::ProgrammingTags (Kses5 $Kses5)

function ProgrammingTags

This method allows and/or disallows XHTML's programming tags.

public

KsesRequestHandler::StyleTags (Kses5 $Kses5)

function StyleTags

This method allows and/or disallows XHTML's style tags.

public

KsesRequestHandler::TableTags (Kses5 $Kses5)

function TableTags

This method allows and/or disallows XHTML's table tags.

public

The documentation for this class was generated from the following file:

 ksesrequesthandler.class.php

39

MysqlDaoFactory Class Reference

Inheritance diagram for MysqlDaoFactory:

Collaboration diagram for MysqlDaoFactory:

Public Member Functions

 __construct ()

 GetSampleDao ()

Static Public Member Functions

 static GetInstance ()

 static CreateConnection ($dsn)

Constructor & Destructor Documentation

MysqlDaoFactory::__construct ()

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

public

Member Function Documentation

static MysqlDaoFactory::CreateConnection ($dsn)[static]

function CreateConnection

This method creates a database connection object using the provided Data Source Name (DSN).

public

Parameters:

dsn Data Source Name (DSN)

40

Returns:

Database object instance

static MysqlDaoFactory::GetInstance ()[static]

function GetInstance

This method instantiates a new object from this class; more specifically, it's a singleton instance.

public

Returns:

MysqlDaoFactory object instance

MysqlDaoFactory::GetSampleDao ()

function GetSampleDao

This method creates a new object of class MysqlSampleDao.

public

Returns:

MysqlSampleDao object instance

The documentation for this class was generated from the following file:

 mysqldaofactory.class.php

41

MysqliDaoFactory Class Reference

Inheritance diagram for MysqliDaoFactory:

Collaboration diagram for MysqliDaoFactory:

Public Member Functions

 __construct ()

 GetSampleDao ()

Static Public Member Functions

 static GetInstance ()

 static CreateConnection ($dsn)

Constructor & Destructor Documentation

MysqliDaoFactory::__construct ()

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

public

Member Function Documentation

static MysqliDaoFactory::CreateConnection ($dsn)[static]

function CreateConnection

This method creates a database connection object using the provided Data Source Name (DSN).

public

Parameters:

dsn Data Source Name (DSN)

42

Returns:

Database object instance

static MysqliDaoFactory::GetInstance ()[static]

function GetInstance

This method instantiates a new object from this class; more specifically, it's a singleton instance.

public

Returns:

MysqliDaoFactory object instance

MysqliDaoFactory::GetSampleDao ()

function GetSampleDao

This method creates a new object of class MysqliSampleDao.

public

Returns:

MysqliSampleDao object instance

The documentation for this class was generated from the following file:

 mysqlidaofactory.class.php

43

MysqliSampleDao Class Reference

Inheritance diagram for MysqliSampleDao:

Collaboration diagram for MysqliSampleDao:

Public Member Functions

 __construct ($dsn)

 InsertSample ()

 DeleteSample ()

 FindSample ()

 UpdateSample ()

 SelectSampleRS ()

 SelectSampleTO ()

 GetData ($RecordSet)

 GetDataTO ($RecordSet)

Constructor & Destructor Documentation

MysqliSampleDao::__construct ($dsn)

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

public

Member Function Documentation

MysqliSampleDao::DeleteSample ()

function DeleteSample

This method retrieves a database connection object, starts a transaction, executes SQL delete

statements and catches any exceptions thrown.

public

44

MysqliSampleDao::FindSample ()

function FindSample

This method retrieves a database connection object, executes SQL select statements, parses recordsets

and catches any exceptions thrown.

public

MysqliSampleDao::GetData ($RecordSet)

function GetData

This method uses PEAR style data retrieval to retrieve arrays containing the current row. FetchRow()

internally moves to the next record after returning the current row.

public

MysqliSampleDao::GetDataTO ($RecordSet)

function GetDataTO

This method uses PEAR style data retrieval to retrieve the current row as an object.

FetchNextObject() internally moves to the next row automatically.

public

MysqliSampleDao::InsertSample ()

function InsertSample

This method retrieves a database connection object, starts a transaction, executes SQL insert

statements and catches any exceptions thrown.

public

MysqliSampleDao::SelectSampleRS ()

function SelectSampleRS

This method retrieves a database connection object, executes SQL select statements, parses recordsets

and catches any exceptions thrown.

public

MysqliSampleDao::SelectSampleTO ()

function SelectSampleTO

This method retrieves a database connection object, executes SQL select statements, parses recordsets

and catches any exceptions thrown.

public

MysqliSampleDao::UpdateSample ()

function UpdateSample

This method retrieves a database connection object, starts a transaction, executes SQL update

statements and catches any exceptions thrown.

public

45

The documentation for this class was generated from the following file:

 mysqlisampledao.class.php

46

MysqlSampleDao Class Reference

Inheritance diagram for MysqlSampleDao:

Collaboration diagram for MysqlSampleDao:

Public Member Functions

 __construct ($dsn)

 InsertSample ()

 DeleteSample ()

 FindSample ()

 UpdateSample ()

 SelectSampleRS ()

 SelectSampleTO ()

 GetData ($RecordSet)

 GetDataTO ($RecordSet)

Constructor & Destructor Documentation

MysqlSampleDao::__construct ($dsn)

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

public

Member Function Documentation

MysqlSampleDao::DeleteSample ()

function DeleteSample

This method retrieves a database connection object, starts a transaction, executes SQL delete

statements and catches any exceptions thrown.

public

47

MysqlSampleDao::FindSample ()

function FindSample

This method retrieves a database connection object, executes SQL select statements, parses recordsets

and catches any exceptions thrown.

public

MysqlSampleDao::GetData ($RecordSet)

function GetData

This method uses PEAR style data retrieval to retrieve arrays containing the current row. FetchRow()

internally moves to the next record after returning the current row.

public

MysqlSampleDao::GetDataTO ($RecordSet)

function GetDataTO

This method uses PEAR style data retrieval to retrieve the current row as an object.

FetchNextObject() internally moves to the next row automatically.

public

MysqlSampleDao::InsertSample ()

function InsertSample

This method retrieves a database connection object, starts a transaction, executes SQL insert

statements and catches any exceptions thrown.

public

MysqlSampleDao::SelectSampleRS ()

function SelectSampleRS

This method retrieves a database connection object, executes SQL select statements, parses recordsets

and catches any exceptions thrown.

public

MysqlSampleDao::SelectSampleTO ()

function SelectSampleTO

This method retrieves a database connection object, executes SQL select statements, parses recordsets

and catches any exceptions thrown.

public

MysqlSampleDao::UpdateSample ()

function UpdateSample

This method retrieves a database connection object, starts a transaction, executes SQL update

statements and catches any exceptions thrown.

public

48

The documentation for this class was generated from the following file:

 mysqlsampledao.class.php

49

MysqltDaoFactory Class Reference

Inheritance diagram for MysqltDaoFactory:

Collaboration diagram for MysqltDaoFactory:

Public Member Functions

 __construct ()

 GetSampleDao ()

Static Public Member Functions

 static GetInstance ()

 static CreateConnection ($dsn)

Constructor & Destructor Documentation

MysqltDaoFactory::__construct ()

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

public

Member Function Documentation

static MysqltDaoFactory::CreateConnection ($dsn)[static]

function CreateConnection

This method creates a database connection object using the provided Data Source Name (DSN).

public

Parameters:

dsn Data Source Name (DSN)

50

Returns:

Database object instance

static MysqltDaoFactory::GetInstance ()[static]

function GetInstance

This method instantiates a new object from this class; more specifically, it's a singleton instance.

public

Returns:

MysqltDaoFactory object instance

MysqltDaoFactory::GetSampleDao ()

function GetSampleDao

This method creates a new object of class MysqltSampleDao.

public

Returns:

MysqltSampleDao object instance

The documentation for this class was generated from the following file:

 mysqltdaofactory.class.php

51

MysqltSampleDao Class Reference

Inheritance diagram for MysqltSampleDao:

Collaboration diagram for MysqltSampleDao:

Public Member Functions

 __construct ($dsn)

 InsertSample ()

 DeleteSample ()

 FindSample ()

 UpdateSample ()

 SelectSampleRS ()

 SelectSampleTO ()

 GetData ($RecordSet)

 GetDataTO ($RecordSet)

Constructor & Destructor Documentation

MysqltSampleDao::__construct ($dsn)

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

public

Member Function Documentation

MysqltSampleDao::DeleteSample ()

function DeleteSample

This method retrieves a database connection object, starts a transaction, executes SQL delete

statements and catches any exceptions thrown.

public

52

MysqltSampleDao::FindSample ()

function FindSample

This method retrieves a database connection object, executes SQL select statements, parses recordsets

and catches any exceptions thrown.

public

MysqltSampleDao::GetData ($RecordSet)

function GetData

This method uses PEAR style data retrieval to retrieve arrays containing the current row. FetchRow()

internally moves to the next record after returning the current row.

public

MysqltSampleDao::GetDataTO ($RecordSet)

function GetDataTO

This method uses PEAR style data retrieval to retrieve the current row as an object.

FetchNextObject() internally moves to the next row automatically.

public

MysqltSampleDao::InsertSample ()

function InsertSample

This method retrieves a database connection object, starts a transaction, executes SQL insert

statements and catches any exceptions thrown.

public

MysqltSampleDao::SelectSampleRS ()

function SelectSampleRS

This method retrieves a database connection object, executes SQL select statements, parses recordsets

and catches any exceptions thrown.

public

MysqltSampleDao::SelectSampleTO ()

function SelectSampleTO

This method retrieves a database connection object, executes SQL select statements, parses recordsets

and catches any exceptions thrown.

public

MysqltSampleDao::UpdateSample ()

function UpdateSample

This method retrieves a database connection object, starts a transaction, executes SQL update

statements and catches any exceptions thrown.

public

53

The documentation for this class was generated from the following file:

 mysqltsampledao.class.php

54

PException Class Reference

Inheritance diagram for PException:

Collaboration diagram for PException:

Static Public Member Functions

 static Display (Exception $Exception)

Member Function Documentation

static PException::Display (Exception $Exception)[s tatic]

function Display

This method formats the error message appropriately and displays it.

public

Parameters:

Exception Exception object

The documentation for this class was generated from the following file:

 pexception.class.php

55

Postgres7DaoFactory Class Reference

Inheritance diagram for Postgres7DaoFactory:

Collaboration diagram for Postgres7DaoFactory:

Public Member Functions

 __construct ()

 GetSampleDao ()

Static Public Member Functions

 static GetInstance ()

 static CreateConnection ($dsn)

Constructor & Destructor Documentation

Postgres7DaoFactory::__construct ()

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

public

Member Function Documentation

static Postgres7DaoFactory::CreateConnection ($dsn)[static]

function CreateConnection

This method creates a database connection object using the provided Data Source Name (DSN).

public

Parameters:

dsn Data Source Name (DSN)

56

Returns:

Database object instance

static Postgres7DaoFactory::GetInstance ()[static]

function GetInstance

This method instantiates a new object from this class; more specifically, it's a singleton instance.

public

Returns:

Postgres7DaoFactory object instance

Postgres7DaoFactory::GetSampleDao ()

function GetSampleDao

This method creates a new object of class Postgres7SampleDao.

public

Returns:

Postgres7SampleDao object instance

The documentation for this class was generated from the following file:

 postgres7daofactory.class.php

57

Postgres8DaoFactory Class Reference

Inheritance diagram for Postgres8DaoFactory:

Collaboration diagram for Postgres8DaoFactory:

Public Member Functions

 __construct ()

 GetSampleDao ()

Static Public Member Functions

 static GetInstance ()

 static CreateConnection ($dsn)

Constructor & Destructor Documentation

Postgres8DaoFactory::__construct ()

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

public

Member Function Documentation

static Postgres8DaoFactory::CreateConnection ($dsn)[static]

function CreateConnection

This method creates a database connection object using the provided Data Source Name (DSN).

public

Parameters:

dsn Data Source Name (DSN)

58

Returns:

Database object instance

static Postgres8DaoFactory::GetInstance ()[static]

function GetInstance

This method instantiates a new object from this class; more specifically, it's a singleton instance.

public

Returns:

Postgres8DaoFactory object instance

Postgres8DaoFactory::GetSampleDao ()

function GetSampleDao

This method creates a new object of class Postgres8SampleDao.

public

Returns:

Postgres8SampleDao object instance

The documentation for this class was generated from the following file:

 postgres8daofactory.class.php

59

Prng Class Reference

Public Member Functions

 GetPseudoRandomValue ($source, $length=8)

Member Function Documentation

Prng::GetPseudoRandomValue ($source, $length = 8)

function GetPseudoRandomValue()

This method retrieves random bits of entropy using a Pseudo-Random Number Generator (PRNG)

device or function. The format of the random bits is determined by first converting them to

hexadecimal format and then converting them to decimal format byte by byte for /dev/random and

/dev/urandom. Furthermore, since values are converted from binary to decimal one at a time, the

RAND_MAX (2147483647) constraint does not limit our ability to generate very long random

numbers.

public

Parameters:

source Random source of entropy

length Length of entropy in bytes

Returns:

mixed Random number|FALSE

The documentation for this class was generated from the following file:

 prng.class.php

60

Request Class Reference

Static Public Member Functions

 SetProperty ($propertyName, $requestPart)

Member Function Documentation

Request::SetProperty ($propertyName, $requestPart)[static]

function SetProperty

This method sets dynamic properties of this class.

public

The documentation for this class was generated from the following file:

 request.class.php

61

RequestBuilder Class Reference

Inheritance diagram for RequestBuilder:

Public Member Functions

 BuildHttpAccept ()

 BuildHttpAcceptCharset ()

 BuildHttpAcceptEncoding ()

 BuildHttpAcceptLanguage ()

 BuildHttpConnection ()

 BuildHttpGet ()

 BuildHttpHost ()

 BuildHttpPost ()

 BuildHttpReferer ()

 BuildHttpUserAgent ()

 BuildQueryString ()

 BuildRemoteAddress ()

 BuildRemoteHost ()

 BuildRemotePort ()

 BuildRemoteProxyAddr ()

 BuildRemoteProxyHost ()

 BuildRequestMethod ()

 BuildRequestUri ()

 BuildServerProtocol ()

 GetRequest ()

62

Member Function Documentation

RequestBuilder::BuildHttpAccept ()[abstract]

RequestBuilder::BuildHttpAcceptCharset ()[abstract]

RequestBuilder::BuildHttpAcceptEncoding ()[abstract]

RequestBuilder::BuildHttpAcceptLanguage ()[abstract]

RequestBuilder::BuildHttpConnection ()[abstract]

RequestBuilder::BuildHttpGet ()[abstract]

RequestBuilder::BuildHttpHost ()[abstract]

RequestBuilder::BuildHttpPost ()[abstract]

RequestBuilder::BuildHttpReferer ()[abstract]

RequestBuilder::BuildHttpUserAgent ()[abstract]

RequestBuilder::BuildQueryString ()[abstract]

RequestBuilder::BuildRemoteAddress ()[abstract]

RequestBuilder::BuildRemoteHost ()[abs tract]

RequestBuilder::BuildRemotePort ()[abstract]

RequestBuilder::BuildRemoteProxyAddr ()[abstract]

RequestBuilder::BuildRemoteProxyHost ()[abstract]

RequestBuilder::BuildRequestMethod ()[abstract]

RequestBuilder::BuildRequestUri ()[abstract]

RequestBuilder::BuildServerProtocol ()[abstract]

RequestBuilder::GetRequest ()[abstract]

The documentation for this class was generated from the following file:

 requestbuilder.class.php

63

RequestDirector Class Reference

Public Member Functions

 ConstructRequest (RequestBuilder $RequestBuilder)

Member Function Documentation

RequestDirector::ConstructRequest (RequestBuilder $RequestBuilder)

function ConstructRequest

This method assembles the specified parts (below) of the Request.

public

The documentation for this class was generated from the following file:

 requestdirector.class.php

64

RequestHandler Class Reference

Inheritance diagram for RequestHandler:

Public Member Functions

 HandleRequest (Request $Request)

 SetSuccessor (RequestHandler $Successor)

Protected Attributes

 $Successor

Member Function Documentation

RequestHandler::HandleRequest (Request $Request)[abstract]

RequestHandler::SetSuccessor (RequestHandler $Successor)

function SetSuccessor

This method sets the Successor.

public

Parameters:

object $Successor object of type Handler

Member Data Documentation

RequestHandler::$Successor[protected]

The documentation for this class was generated from the following file:

 requesthandler.class.php

65

SampleDao Class Reference

Inheritance diagram for SampleDao:

Public Member Functions

 InsertSample ()

 DeleteSample ()

 FindSample ()

 UpdateSample ()

 SelectSampleRS ()

 SelectSampleTO ()

 GetData ($RecordSet)

 GetDataTO ($RecordSet)

Member Function Documentation

SampleDao::DeleteSample ()[abstract]

SampleDao::FindSample ()[abstract]

SampleDao::GetData ($RecordSet)[abstract]

SampleDao::GetDataTO ($RecordSet)[abstract]

SampleDao::InsertSample ()[abstract]

SampleDao::SelectSampleRS ()[abstract]

SampleDao::SelectSampleTO ()[abstract]

SampleDao::UpdateSample ()[abstract]

The documentation for this class was generated from the following file:

 sampledao.class.php

66

SampleView Class Reference

Public Member Functions

 __construct (Request $Request)

Static Public Member Functions

 Display ()

Constructor & Destructor Documentation

SampleView::__construct (Request $Request)

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

public

Member Function Documentation

SampleView::Display ()[static]

function Display

This method displays the complete view to the user.

public

The documentation for this class was generated from the following file:

 sampleview.class.php

67

Session Class Reference

Public Member Functions

 __construct ()

 GetCacheExpire ()

 GetCacheLimiter ()

 GetCookieParameters ()

 GetId ()

 GetName ()

 GetSavePath ()

 OpenSession ()

 CloseSession ()

Constructor & Destructor Documentation

Session::__construct ()

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

private

Member Function Documentation

Session::CloseSession ()

function CloseSession() {

This method starts a session if it does not exist, destroys all data registered to the session, and expires

the session cookie.

public

Session::GetCacheExpire ()

function GetCacheExpire

This method retrieves the current cache expire setting.

public

Returns:

integer Current cache expire

Session::GetCacheLimiter ()

function GetCacheLimiter

This method retrieves the current cache limiter setting.

public

68

Returns:

string Current cache limiter

Session::GetCookieParameters ()

function GetCookieParameters

This method retrieves the session cookie parameters.

public

Returns:

array Session cookie parameters

Session::GetId ()

function getId

This method retrieves the current session id.

public

Returns:

string Current session id

Session::GetName ()

function GetName

This method retrieves the current session name.

public

Returns:

string Current session name

Session::GetSavePath ()

function GetSavePath

This method retrieves the current session save path.

public

Returns:

string Current session save path

Session::OpenSession ()

function OpenSession

This method sets the current session save path, the session name, the session cookie parameters, the

current cache limiter, the current cache expire and starts a session.

public

The documentation for this class was generated from the following file:

 session.class.php

69

SlashesRequestHandler Class Reference

Inheritance diagram for SlashesRequestHandler:

Collaboration diagram for SlashesRequestHandler:

Public Member Functions

 HandleRequest (Request $Request)

Additional Inherited Members

Member Function Documentation

SlashesRequestHandler::HandleRequest (Request $Request)

function HandleRequest

This method processes the request if certain conditions are met.

public

Parameters:

Request Request object

The documentation for this class was generated from the following file:

 slashesrequesthandler.class.php

70

StreamIo Class Reference

Public Member Functions

 __construct ($fileOrUrl)

 Open ($mode)

 Read ()

 ReadLength ($length)

 ReadStream ()

 ReadStreamLength ($length)

 Write ($data)

 WriteLength ($data, $length)

 Close ()

Constructor & Destructor Documentation

StreamIo::__construct ($fileOrUrl)

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

public

Member Function Documentation

StreamIo::Close ()

function Close

This method closes a file or a stream.

public

Returns:

resource File pointer

StreamIo::Open ($mode)

function Open

This method opens a file or stream.

public

Parameters:

mode Type of access

Returns:

resource File pointer

StreamIo::Read ()

function Read

This method reads all bytes from the file pointer (binary-safe).

71

public

Returns:

string File contents

StreamIo::ReadLength ($length)

function ReadLength

This method reads a specific number of bytes from the file pointer (binary-safe).

public

Parameters:

length Length in bytes

Returns:

string File contents

StreamIo::ReadStream ()

function ReadStream

This method reads all bytes from the stream pointer (binary-safe).

public

Returns:

string Stream contents

StreamIo::ReadStreamLength ($length)

function ReadStreamLength

This method reads a specific number of bytes from the stream pointer (binary-safe).

public

Parameters:

length Length in bytes

Returns:

string Stream contents

StreamIo::Write ($data)

function Write

This method writes all data to the file pointer (binary-safe).

public

Parameters:

data Data to write

StreamIo::WriteLength ($data, $length)

function WriteLength

This method writes a specific number of bytes to the file pointer (binary-safe).

public

Parameters:

data Data to write

72

length Length in bytes

The documentation for this class was generated from the following file:

 streamio.class.php

73

View Class Reference

Public Member Functions

 Action (Request $Request)

Member Function Documentation

View::Action (Request $Request)

function Action

This method defines the operation(s) to be executed by the invoker.

private

The documentation for this class was generated from the following file:

 view.class.php

74

ViewCommand Class Reference

Inheritance diagram for ViewCommand:

Collaboration diagram for ViewCommand:

Public Member Functions

 __construct (View $Receiver)

 Execute (Request $Request)

Protected Attributes

 $Receiver

Constructor & Destructor Documentation

ViewCommand::__construct (View $Receiver)

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

private

Member Function Documentation

ViewCommand::Execute (Request $Request)

function Execute

This method executes the action and returns the result to the invoker.

public

75

Member Data Documentation

ViewCommand::$Receiver[protected]

The documentation for this class was generated from the following file:

 viewcommand.class.php

76

XmlConfigDao Class Reference

Inheritance diagram for XmlConfigDao:

Collaboration diagram for XmlConfigDao:

Public Member Functions

 __construct (DomDocument $DomDocument)

 GetElementsByPath ($expression)

 SetElementByPath ($expression, $data, $fileName)

Constructor & Destructor Documentation

XmlConfigDao::__construct (DomDocument $DomDocument)

function __construct

This method is executed when an object is instantiated from this class. Preprocessing can be done

here before the object is put into service.

private

Member Function Documentation

XmlConfigDao::GetElementsByPath ($expression)

function GetElementsByPath

This method queries an XML document for a specific node(s) matching some criteria and returns a

collection of elements and their associated values.

public

Parameters:

expression XPath expression

Returns:

array XML element value list

77

XmlConfigDao::SetElementByPath ($expression, $data, $fileName)

function SetElementByPath

This method queries an XML document for a specific node(s) matching some criteria and replaces the

original text content with new text content.

public

Parameters:

expression XPath expression

data Data to write

fileName XML file to save

The documentation for this class was generated from the following file:

 xmlconfigdao.class.php

78

XmlDaoFactory Class Reference

Inheritance diagram for XmlDaoFactory:

Collaboration diagram for XmlDaoFactory:

Public Member Functions

 LoadXmlFile ($fileName, $schemaName, $whiteSpace=FALSE)

 GetConfigDao (DomDocument $DomDocument)

Static Public Member Functions

 static GetInstance ()

Member Function Documentation

XmlDaoFactory::GetConfigDao (DomDocument $DomDocument)

function GetConfigDao

The GetConfigDao method creates a new object of class XmlConfigDao.

public

Parameters:

DomDocument DomDocument object

Returns:

XmlConfigDao object instance

static XmlDaoFactory::GetInstance ()[static]

function GetInstance

This method instantiates a new object from this class; more specifically, it's a singleton instance.

public

Returns:

XmlDaoFactory object instance

79

XmlDaoFactory::LoadXmlFile ($fileName, $schemaName, $whiteSpace = FALSE)

function LoadXmlFile

This method loads XML from a file, validates its associated XML Schema and optionally preserves

white space.

public

Parameters:

fileName XML file

schemaName XML Schema file

whiteSpace Preserve white space

Returns:

DomDocument object instance

The documentation for this class was generated from the following file:

 xmldaofactory.class.php

80

File Documentation

client.class.php File Reference

Classes

 class Client

Namespaces

 phpwebtk

81

command.class.php File Reference

Classes

 class Command

Namespaces

 phpwebtk

82

configdao.class.php File Reference

Classes

 class ConfigDao

Namespaces

 phpwebtk

83

configuration/constants.php File Reference

Variables

 const CLASS_PATH getenv ('DOCUMENT_ROOT') . '/phpwebtk/'

 const CONFIG_FILE CLASS_PATH . 'configuration/phpwebtk.xml'

 const SCHEMA_FILE CLASS_PATH . 'configuration/phpwebtk.xsd'

 const ADODB_PERF_NO_RUN_SQL 0

 const SMARTY_DIR CLASS_PATH . 'addons/smarty-3.1.21/'

Variable Documentation

const ADODB_PERF_NO_RUN_SQL 0

Disable the "Run SQL" link for the web-based user interface for performance monitoring.

const CLASS_PATH getenv ('DOCUMENT_ROOT') . '/phpwebtk/'

The system path to the location of the PHP Web Toolkit class files.

const CONFIG_FILE CLASS_PATH . 'configuration/phpwebtk.xml'

The system path to the location of the configuration XML file.

const SCHEMA_FILE CLASS_PATH . 'configuration/phpwebtk.xsd'

The system path to the location of the configuration XML Schema file.

const SMARTY_DIR CLASS_PATH . 'addons/smarty-3.1.21/'

The system path to the location of the Smarty class files.

84

controller.class.php File Reference

Classes

 class Controller

Namespaces

 phpwebtk

85

convert.class.php File Reference

Classes

 class Convert

Namespaces

 phpwebtk

86

crypt.class.php File Reference

Classes

 class Crypt

Namespaces

 phpwebtk

87

daofactory.class.php File Reference

Classes

 class DaoFactory

Namespaces

 phpwebtk

88

digest.class.php File Reference

Classes

 class Digest

Namespaces

 phpwebtk

89

hash.class.php File Reference

Classes

 class Hash

Namespaces

 phpwebtk

90

hmac.class.php File Reference

Classes

 class Hmac

Namespaces

 phpwebtk

91

httprequestbuilder.class.php File Reference

Classes

 class HttpRequestBuilder

Namespaces

 phpwebtk

92

httprequesthandler.class.php File Reference

Classes

 class HttpRequestHandler

Namespaces

 phpwebtk

93

index.php File Reference

Variables

 $Client = new Client ()

Variable Documentation

$Client = new Client ()

94

invoker.class.php File Reference

Classes

 class Invoker

Namespaces

 phpwebtk

95

ksesrequesthandler.class.php File Reference

Classes

 class KsesRequestHandler

Namespaces

 phpwebtk

96

mysqldaofactory.class.php File Reference

Classes

 class MysqlDaoFactory

Namespaces

 phpwebtk

97

mysqlidaofactory.class.php File Reference

Classes

 class MysqliDaoFactory

Namespaces

 phpwebtk

98

mysqlisampledao.class.php File Reference

Classes

 class MysqliSampleDao

Namespaces

 phpwebtk

99

mysqlsampledao.class.php File Reference

Classes

 class MysqlSampleDao

Namespaces

 phpwebtk

100

mysqltdaofactory.class.php File Reference

Classes

 class MysqltDaoFactory

Namespaces

 phpwebtk

101

mysqltsampledao.class.php File Reference

Classes

 class MysqltSampleDao

Namespaces

 phpwebtk

102

pexception.class.php File Reference

Classes

 class PException

Namespaces

 phpwebtk

103

postgres7daofactory.class.php File Reference

Classes

 class Postgres7DaoFactory

Namespaces

 phpwebtk

104

postgres8daofactory.class.php File Reference

Classes

 class Postgres8DaoFactory

Namespaces

 phpwebtk

105

prng.class.php File Reference

Classes

 class Prng

Namespaces

 phpwebtk

106

request.class.php File Reference

Classes

 class Request

Namespaces

 phpwebtk

107

requestbuilder.class.php File Reference

Classes

 class RequestBuilder

Namespaces

 phpwebtk

108

requestdirector.class.php File Reference

Classes

 class RequestDirector

Namespaces

 phpwebtk

109

requesthandler.class.php File Reference

Classes

 class RequestHandler

Namespaces

 phpwebtk

110

sampledao.class.php File Reference

Classes

 class SampleDao

Namespaces

 phpwebtk

111

sampleview.class.php File Reference

Classes

 class SampleView

Namespaces

 phpwebtk

112

session.class.php File Reference

Classes

 class Session

Namespaces

 phpwebtk

113

slashesrequesthandler.class.php File Reference

Classes

 class SlashesRequestHandler

Namespaces

 phpwebtk

114

streamio.class.php File Reference

Classes

 class StreamIo

Namespaces

 phpwebtk

115

testscripts/controllertest.php File Reference

Variables

 $start = microtime (1)

 $Client = new Client ()

 $stop = microtime (1)

 $time = $stop - $start

Variable Documentation

$Client = new Client ()

$start = microtime (1)

$stop = microtime (1)

$time = $stop - $start

116

testscripts/createkeys.php File Reference

Variables

 $start = microtime (1)

 $Crypt = new Crypt ()

 $Hmac = new Hmac ()

 $hmackey = $Hmac->SetHmacKey ('foo')

 $encryptionkey = $Crypt->SetEncryptionKey ($Hmac->GetHmac ('bar'))

 $stop = microtime (1)

 $time = $stop - $start

Variable Documentation

$Crypt = new Crypt ()

$encryptionkey = $Crypt->SetEncryptionKey ($Hmac->GetHmac ('bar'))

$Hmac = new Hmac ()

$hmackey = $Hmac->SetHmacKey ('foo')

$start = microtime (1)

$stop = microtime (1)

$time = $stop - $start

117

testscripts/crypttest.php File Reference

Variables

 $start = microtime (1)

 $plaintext = 'what do ya want for nothing?'

 $Crypt = new Crypt ()

 $ciphertext = $Crypt->Encrypt ($plaintext)

 $output = $Crypt->Decrypt ($ciphertext)

 $stop = microtime (1)

 $time = $stop - $start

Variable Documentation

$ciphertext = $Crypt->Encrypt ($plaintext)

$Crypt = new Crypt ()

$output = $Crypt->Decrypt ($ciphertext)

$plaintext = 'what do ya want for nothing?'

$start = microtime (1)

$stop = microtime (1)

$time = $stop - $start

118

testscripts/digesttest.php File Reference

Variables

 $start = microtime (1)

 $plaintext = 'what do ya want for nothing?'

 $Digest = new Digest ()

 $ciphertext = $Digest->GetDigest ($plaintext)

 if(FALSE!==$Digest->IsValidDigest($ciphertext, $plaintext)) else

 $stop = microtime (1)

 $time = $stop - $start

Variable Documentation

$ciphertext = $Digest->GetDigest ($plaintext)

$Digest = new Digest ()

$plaintext = 'what do ya want for nothing?'

$start = microtime (1)

$stop = microtime (1)

$time = $stop - $start

if (FALSE!==$Digest->IsValidDigest($ciphertext, $plaintext)) else

Initial value: {

 print ('
Invalid Signature')

119

testscripts/encryptionkey.php File Reference

Variables

 $start = microtime (1)

 $Crypt = new Crypt ()

 $Hmac = new Hmac ()

 $encryptionkey = $Crypt->SetEncryptionKey ($Hmac->GetHmac ('bar'))

 $stop = microtime (1)

 $time = $stop - $start

Variable Documentation

$Crypt = new Crypt ()

$encryptionkey = $Crypt->SetEncryptionKey ($Hmac->GetHmac ('bar'))

$Hmac = new Hmac ()

$start = microtime (1)

$stop = microtime (1)

$time = $stop - $start

120

testscripts/hmackey.php File Reference

Variables

 $start = microtime (1)

 $Hmac = new Hmac ()

 $hmackey = $Hmac->SetHmacKey ('foo')

 $stop = microtime (1)

 $time = $stop - $start

Variable Documentation

$Hmac = new Hmac ()

$hmackey = $Hmac->SetHmacKey ('foo')

$start = microtime (1)

$stop = microtime (1)

$time = $stop - $start

121

testscripts/hmactest.php File Reference

Variables

 $start = microtime (1)

 $plaintext = 'what do ya want for nothing?'

 $Hmac = new Hmac ()

 $ciphertext = $Hmac->GetHmac ($plaintext)

 if(FALSE!==$Hmac->IsValidHmac($ciphertext, $plaintext)) else

 $stop = microtime (1)

 $time = $stop - $start

Variable Documentation

$ciphertext = $Hmac->GetHmac ($plaintext)

$Hmac = new Hmac ()

$plaintext = 'what do ya want for nothing?'

$start = microtime (1)

$stop = microtime (1)

$time = $stop - $start

if (FALSE!==$Hmac->IsValidHmac($ciphertext, $plaintext)) else

Initial value: {

 print ('
Invalid Signature')

122

testscripts/mysqlsample.php File Reference

Variables

 $start = microtime (1)

 $DaoFactory = DaoFactory::GetDaoFactory ("mysqli")

 $SampleDao = $DaoFactory->GetSampleDao ()

 $stop = microtime (1)

 $time = $stop - $start

Variable Documentation

$DaoFactory = DaoFactory::GetDaoFactory ("mysqli")

$SampleDao = $DaoFactory->GetSampleDao ()

$start = microtime (1)

$stop = microtime (1)

$time = $stop - $start

123

testscripts/prngtest.php File Reference

Variables

 $start = microtime (1)

 $Prng = new Prng ()

 $random = $Prng->GetPseudoRandomValue (0)

 $urandom = $Prng->GetPseudoRandomValue (1)

 $stop = microtime (1)

 $time = $stop - $start

Variable Documentation

$Prng = new Prng ()

$random = $Prng->GetPseudoRandomValue (0)

$start = microtime (1)

$stop = microtime (1)

$time = $stop - $start

$urandom = $Prng->GetPseudoRandomValue (1)

124

testscripts/sessiontest.php File Reference

Variables

 $start = microtime (1)

 $Session = new Session ()

 $stop = microtime (1)

 $time = $stop - $start

Variable Documentation

$Session = new Session ()

$start = microtime (1)

$stop = microtime (1)

$time = $stop - $start

125

view.class.php File Reference

Classes

 class View

Namespaces

 phpwebtk

126

viewcommand.class.php File Reference

Classes

 class ViewCommand

Namespaces

 phpwebtk

127

xmlconfigdao.class.php File Reference

Classes

 class XmlConfigDao

Namespaces

 phpwebtk

128

xmldaofactory.class.php File Reference

Classes

 class XmlDaoFactory

Namespaces

 phpwebtk

129

Index
INDEX

	PHP Web Toolkit 1.0.4 Alpha (phpwebtk)
	Brian Bisaillon
	phpwebtk-1.0.4-alpha
	Sat Nov 12 2016

	Table of Contents
	Namespace Index
	Namespace List

	Hierarchical Index
	Class Hierarchy

	Class Index
	Class List

	File Index
	File List

	Namespace Documentation
	phpwebtk Namespace Reference
	Detailed Description
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:
	Author:
	Copyright:

	Class Documentation
	Client Class Reference
	Public Member Functions
	Member Function Documentation
	Client::SendRequest ()
	The documentation for this class was generated from the following file:

	Command Class Reference
	Public Member Functions
	Member Function Documentation
	Command::Execute (Request $Request)[abstract]
	The documentation for this class was generated from the following file:

	ConfigDao Class Reference
	Public Member Functions
	Member Function Documentation
	ConfigDao::GetElementsByPath ($expression)[abstract]
	ConfigDao::SetElementByPath ($expression, $data, $fileName)[abstract]
	The documentation for this class was generated from the following file:

	Controller Class Reference
	Public Member Functions
	Member Function Documentation
	Controller::ProcessRequest (Request $Request)
	Parameters:

	The documentation for this class was generated from the following file:

	Convert Class Reference
	Public Member Functions
	Member Function Documentation
	Convert::Hex2Bin ($hexData)
	Parameters:
	Returns:

	The documentation for this class was generated from the following file:

	Crypt Class Reference
	Public Member Functions
	Constructor & Destructor Documentation
	Crypt::__construct ()

	Member Function Documentation
	Crypt::Decrypt ($ciphertext)
	Parameters:
	Returns:

	Crypt::Encrypt ($plaintext)
	Parameters:
	Returns:

	Crypt::SetEncryptionKey ($plaintext)
	Parameters:
	Returns:

	The documentation for this class was generated from the following file:

	DaoFactory Class Reference
	Static Public Member Functions
	Member Function Documentation
	static DaoFactory::GetDaoFactory ($driver)[static]
	Returns:

	The documentation for this class was generated from the following file:

	Digest Class Reference
	Public Member Functions
	Constructor & Destructor Documentation
	Digest::__construct ()

	Member Function Documentation
	Digest::GetDigest ($plaintext)
	Parameters:
	Returns:

	Digest::IsValidDigest ($ciphertext, $plaintext)
	Parameters:
	Returns:

	The documentation for this class was generated from the following file:

	Hash Class Reference
	Public Member Functions
	Static Public Member Functions
	Member Function Documentation
	Hash::CompareCiphertextData ($ciphertext, $genCiphertext)[static]
	Parameters:
	Returns:

	Hash::GetBlockSize ($hashId)
	Parameters:
	Returns:

	Hash::GetHashInfo ()
	Returns:

	Hash::GetSalt ($bytes, $source)[static]
	Parameters:
	Returns:

	The documentation for this class was generated from the following file:

	Hmac Class Reference
	Public Member Functions
	Constructor & Destructor Documentation
	Hmac::__construct ()

	Member Function Documentation
	Hmac::GetHmac ($plaintext)
	Parameters:
	Returns:

	Hmac::IsValidHmac ($ciphertext, $plaintext)
	Parameters:
	Returns:

	Hmac::SetHmacKey ($plaintext)
	Parameters:

	The documentation for this class was generated from the following file:

	HttpRequestBuilder Class Reference
	Public Member Functions
	Static Public Member Functions
	Constructor & Destructor Documentation
	HttpRequestBuilder::__construct ()

	Member Function Documentation
	HttpRequestBuilder::BuildHttpAccept ()
	HttpRequestBuilder::BuildHttpAcceptCharset ()
	HttpRequestBuilder::BuildHttpAcceptEncoding ()
	HttpRequestBuilder::BuildHttpAcceptLanguage ()
	HttpRequestBuilder::BuildHttpConnection ()
	HttpRequestBuilder::BuildHttpGet ()
	HttpRequestBuilder::BuildHttpHost ()
	HttpRequestBuilder::BuildHttpPost ()
	HttpRequestBuilder::BuildHttpReferer ()
	HttpRequestBuilder::BuildHttpUserAgent ()
	HttpRequestBuilder::BuildQueryString ()
	HttpRequestBuilder::BuildRemoteAddress ()
	HttpRequestBuilder::BuildRemoteHost ()
	HttpRequestBuilder::BuildRemotePort ()
	HttpRequestBuilder::BuildRemoteProxyAddr ()
	HttpRequestBuilder::BuildRemoteProxyHost ()
	HttpRequestBuilder::BuildRequestMethod ()
	HttpRequestBuilder::BuildRequestUri ()
	HttpRequestBuilder::BuildServerProtocol ()
	HttpRequestBuilder::GetInstance ()[static]
	Returns:

	HttpRequestBuilder::GetRequest ()
	Returns:

	The documentation for this class was generated from the following file:

	HttpRequestHandler Class Reference
	Public Member Functions
	Additional Inherited Members
	Member Function Documentation
	HttpRequestHandler::HandleRequest (Request $Request)
	Parameters:

	The documentation for this class was generated from the following file:

	Invoker Class Reference
	Public Member Functions
	Member Function Documentation
	Invoker::ExecuteCommand (Request $Request)
	Invoker::SetCommand (Command $Command)
	The documentation for this class was generated from the following file:

	KsesRequestHandler Class Reference
	Public Member Functions
	Additional Inherited Members
	Member Function Documentation
	KsesRequestHandler::BasicTags (Kses5 $Kses5)
	KsesRequestHandler::BlockTags (Kses5 $Kses5)
	KsesRequestHandler::CharacterFormatTags (Kses5 $Kses5)
	KsesRequestHandler::FrameTags (Kses5 $Kses5)
	KsesRequestHandler::HandleRequest (Request $Request)
	Parameters:

	KsesRequestHandler::ImageTags (Kses5 $Kses5)
	KsesRequestHandler::InputTags (Kses5 $Kses5)
	KsesRequestHandler::LinkTags (Kses5 $Kses5)
	KsesRequestHandler::ListTags (Kses5 $Kses5)
	KsesRequestHandler::MetaInformationTags (Kses5 $Kses5)
	KsesRequestHandler::OutputTags (Kses5 $Kses5)
	KsesRequestHandler::ProgrammingTags (Kses5 $Kses5)
	KsesRequestHandler::StyleTags (Kses5 $Kses5)
	KsesRequestHandler::TableTags (Kses5 $Kses5)
	The documentation for this class was generated from the following file:

	MysqlDaoFactory Class Reference
	Public Member Functions
	Static Public Member Functions
	Constructor & Destructor Documentation
	MysqlDaoFactory::__construct ()

	Member Function Documentation
	static MysqlDaoFactory::CreateConnection ($dsn)[static]
	Parameters:
	Returns:

	static MysqlDaoFactory::GetInstance ()[static]
	Returns:

	MysqlDaoFactory::GetSampleDao ()
	Returns:

	The documentation for this class was generated from the following file:

	MysqliDaoFactory Class Reference
	Public Member Functions
	Static Public Member Functions
	Constructor & Destructor Documentation
	MysqliDaoFactory::__construct ()

	Member Function Documentation
	static MysqliDaoFactory::CreateConnection ($dsn)[static]
	Parameters:
	Returns:

	static MysqliDaoFactory::GetInstance ()[static]
	Returns:

	MysqliDaoFactory::GetSampleDao ()
	Returns:

	The documentation for this class was generated from the following file:

	MysqliSampleDao Class Reference
	Public Member Functions
	Constructor & Destructor Documentation
	MysqliSampleDao::__construct ($dsn)

	Member Function Documentation
	MysqliSampleDao::DeleteSample ()
	MysqliSampleDao::FindSample ()
	MysqliSampleDao::GetData ($RecordSet)
	MysqliSampleDao::GetDataTO ($RecordSet)
	MysqliSampleDao::InsertSample ()
	MysqliSampleDao::SelectSampleRS ()
	MysqliSampleDao::SelectSampleTO ()
	MysqliSampleDao::UpdateSample ()
	The documentation for this class was generated from the following file:

	MysqlSampleDao Class Reference
	Public Member Functions
	Constructor & Destructor Documentation
	MysqlSampleDao::__construct ($dsn)

	Member Function Documentation
	MysqlSampleDao::DeleteSample ()
	MysqlSampleDao::FindSample ()
	MysqlSampleDao::GetData ($RecordSet)
	MysqlSampleDao::GetDataTO ($RecordSet)
	MysqlSampleDao::InsertSample ()
	MysqlSampleDao::SelectSampleRS ()
	MysqlSampleDao::SelectSampleTO ()
	MysqlSampleDao::UpdateSample ()
	The documentation for this class was generated from the following file:

	MysqltDaoFactory Class Reference
	Public Member Functions
	Static Public Member Functions
	Constructor & Destructor Documentation
	MysqltDaoFactory::__construct ()

	Member Function Documentation
	static MysqltDaoFactory::CreateConnection ($dsn)[static]
	Parameters:
	Returns:

	static MysqltDaoFactory::GetInstance ()[static]
	Returns:

	MysqltDaoFactory::GetSampleDao ()
	Returns:

	The documentation for this class was generated from the following file:

	MysqltSampleDao Class Reference
	Public Member Functions
	Constructor & Destructor Documentation
	MysqltSampleDao::__construct ($dsn)

	Member Function Documentation
	MysqltSampleDao::DeleteSample ()
	MysqltSampleDao::FindSample ()
	MysqltSampleDao::GetData ($RecordSet)
	MysqltSampleDao::GetDataTO ($RecordSet)
	MysqltSampleDao::InsertSample ()
	MysqltSampleDao::SelectSampleRS ()
	MysqltSampleDao::SelectSampleTO ()
	MysqltSampleDao::UpdateSample ()
	The documentation for this class was generated from the following file:

	PException Class Reference
	Static Public Member Functions
	Member Function Documentation
	static PException::Display (Exception $Exception)[static]
	Parameters:

	The documentation for this class was generated from the following file:

	Postgres7DaoFactory Class Reference
	Public Member Functions
	Static Public Member Functions
	Constructor & Destructor Documentation
	Postgres7DaoFactory::__construct ()

	Member Function Documentation
	static Postgres7DaoFactory::CreateConnection ($dsn)[static]
	Parameters:
	Returns:

	static Postgres7DaoFactory::GetInstance ()[static]
	Returns:

	Postgres7DaoFactory::GetSampleDao ()
	Returns:

	The documentation for this class was generated from the following file:

	Postgres8DaoFactory Class Reference
	Public Member Functions
	Static Public Member Functions
	Constructor & Destructor Documentation
	Postgres8DaoFactory::__construct ()

	Member Function Documentation
	static Postgres8DaoFactory::CreateConnection ($dsn)[static]
	Parameters:
	Returns:

	static Postgres8DaoFactory::GetInstance ()[static]
	Returns:

	Postgres8DaoFactory::GetSampleDao ()
	Returns:

	The documentation for this class was generated from the following file:

	Prng Class Reference
	Public Member Functions
	Member Function Documentation
	Prng::GetPseudoRandomValue ($source, $length = 8)
	Parameters:
	Returns:

	The documentation for this class was generated from the following file:

	Request Class Reference
	Static Public Member Functions
	Member Function Documentation
	Request::SetProperty ($propertyName, $requestPart)[static]
	The documentation for this class was generated from the following file:

	RequestBuilder Class Reference
	Public Member Functions
	Member Function Documentation
	RequestBuilder::BuildHttpAccept ()[abstract]
	RequestBuilder::BuildHttpAcceptCharset ()[abstract]
	RequestBuilder::BuildHttpAcceptEncoding ()[abstract]
	RequestBuilder::BuildHttpAcceptLanguage ()[abstract]
	RequestBuilder::BuildHttpConnection ()[abstract]
	RequestBuilder::BuildHttpGet ()[abstract]
	RequestBuilder::BuildHttpHost ()[abstract]
	RequestBuilder::BuildHttpPost ()[abstract]
	RequestBuilder::BuildHttpReferer ()[abstract]
	RequestBuilder::BuildHttpUserAgent ()[abstract]
	RequestBuilder::BuildQueryString ()[abstract]
	RequestBuilder::BuildRemoteAddress ()[abstract]
	RequestBuilder::BuildRemoteHost ()[abstract]
	RequestBuilder::BuildRemotePort ()[abstract]
	RequestBuilder::BuildRemoteProxyAddr ()[abstract]
	RequestBuilder::BuildRemoteProxyHost ()[abstract]
	RequestBuilder::BuildRequestMethod ()[abstract]
	RequestBuilder::BuildRequestUri ()[abstract]
	RequestBuilder::BuildServerProtocol ()[abstract]
	RequestBuilder::GetRequest ()[abstract]
	The documentation for this class was generated from the following file:

	RequestDirector Class Reference
	Public Member Functions
	Member Function Documentation
	RequestDirector::ConstructRequest (RequestBuilder $RequestBuilder)
	The documentation for this class was generated from the following file:

	RequestHandler Class Reference
	Public Member Functions
	Protected Attributes
	Member Function Documentation
	RequestHandler::HandleRequest (Request $Request)[abstract]
	RequestHandler::SetSuccessor (RequestHandler $Successor)
	Parameters:

	Member Data Documentation
	RequestHandler::$Successor[protected]
	The documentation for this class was generated from the following file:

	SampleDao Class Reference
	Public Member Functions
	Member Function Documentation
	SampleDao::DeleteSample ()[abstract]
	SampleDao::FindSample ()[abstract]
	SampleDao::GetData ($RecordSet)[abstract]
	SampleDao::GetDataTO ($RecordSet)[abstract]
	SampleDao::InsertSample ()[abstract]
	SampleDao::SelectSampleRS ()[abstract]
	SampleDao::SelectSampleTO ()[abstract]
	SampleDao::UpdateSample ()[abstract]
	The documentation for this class was generated from the following file:

	SampleView Class Reference
	Public Member Functions
	Static Public Member Functions
	Constructor & Destructor Documentation
	SampleView::__construct (Request $Request)

	Member Function Documentation
	SampleView::Display ()[static]
	The documentation for this class was generated from the following file:

	Session Class Reference
	Public Member Functions
	Constructor & Destructor Documentation
	Session::__construct ()

	Member Function Documentation
	Session::CloseSession ()
	Session::GetCacheExpire ()
	Returns:

	Session::GetCacheLimiter ()
	Returns:

	Session::GetCookieParameters ()
	Returns:

	Session::GetId ()
	Returns:

	Session::GetName ()
	Returns:

	Session::GetSavePath ()
	Returns:

	Session::OpenSession ()
	The documentation for this class was generated from the following file:

	SlashesRequestHandler Class Reference
	Public Member Functions
	Additional Inherited Members
	Member Function Documentation
	SlashesRequestHandler::HandleRequest (Request $Request)
	Parameters:

	The documentation for this class was generated from the following file:

	StreamIo Class Reference
	Public Member Functions
	Constructor & Destructor Documentation
	StreamIo::__construct ($fileOrUrl)

	Member Function Documentation
	StreamIo::Close ()
	Returns:

	StreamIo::Open ($mode)
	Parameters:
	Returns:

	StreamIo::Read ()
	Returns:

	StreamIo::ReadLength ($length)
	Parameters:
	Returns:

	StreamIo::ReadStream ()
	Returns:

	StreamIo::ReadStreamLength ($length)
	Parameters:
	Returns:

	StreamIo::Write ($data)
	Parameters:

	StreamIo::WriteLength ($data, $length)
	Parameters:

	The documentation for this class was generated from the following file:

	View Class Reference
	Public Member Functions
	Member Function Documentation
	View::Action (Request $Request)
	The documentation for this class was generated from the following file:

	ViewCommand Class Reference
	Public Member Functions
	Protected Attributes
	Constructor & Destructor Documentation
	ViewCommand::__construct (View $Receiver)

	Member Function Documentation
	ViewCommand::Execute (Request $Request)

	Member Data Documentation
	ViewCommand::$Receiver[protected]
	The documentation for this class was generated from the following file:

	XmlConfigDao Class Reference
	Public Member Functions
	Constructor & Destructor Documentation
	XmlConfigDao::__construct (DomDocument $DomDocument)

	Member Function Documentation
	XmlConfigDao::GetElementsByPath ($expression)
	Parameters:
	Returns:

	XmlConfigDao::SetElementByPath ($expression, $data, $fileName)
	Parameters:

	The documentation for this class was generated from the following file:

	XmlDaoFactory Class Reference
	Public Member Functions
	Static Public Member Functions
	Member Function Documentation
	XmlDaoFactory::GetConfigDao (DomDocument $DomDocument)
	Parameters:
	Returns:

	static XmlDaoFactory::GetInstance ()[static]
	Returns:

	XmlDaoFactory::LoadXmlFile ($fileName, $schemaName, $whiteSpace = FALSE)
	Parameters:
	Returns:

	The documentation for this class was generated from the following file:

	File Documentation
	client.class.php File Reference
	Classes
	Namespaces

	command.class.php File Reference
	Classes
	Namespaces

	configdao.class.php File Reference
	Classes
	Namespaces

	configuration/constants.php File Reference
	Variables
	Variable Documentation
	const ADODB_PERF_NO_RUN_SQL 0
	const CLASS_PATH getenv ('DOCUMENT_ROOT') . '/phpwebtk/'
	const CONFIG_FILE CLASS_PATH . 'configuration/phpwebtk.xml'
	const SCHEMA_FILE CLASS_PATH . 'configuration/phpwebtk.xsd'
	const SMARTY_DIR CLASS_PATH . 'addons/smarty-3.1.21/'

	controller.class.php File Reference
	Classes
	Namespaces

	convert.class.php File Reference
	Classes
	Namespaces

	crypt.class.php File Reference
	Classes
	Namespaces

	daofactory.class.php File Reference
	Classes
	Namespaces

	digest.class.php File Reference
	Classes
	Namespaces

	hash.class.php File Reference
	Classes
	Namespaces

	hmac.class.php File Reference
	Classes
	Namespaces

	httprequestbuilder.class.php File Reference
	Classes
	Namespaces

	httprequesthandler.class.php File Reference
	Classes
	Namespaces

	index.php File Reference
	Variables
	Variable Documentation
	$Client = new Client ()

	invoker.class.php File Reference
	Classes
	Namespaces

	ksesrequesthandler.class.php File Reference
	Classes
	Namespaces

	mysqldaofactory.class.php File Reference
	Classes
	Namespaces

	mysqlidaofactory.class.php File Reference
	Classes
	Namespaces

	mysqlisampledao.class.php File Reference
	Classes
	Namespaces

	mysqlsampledao.class.php File Reference
	Classes
	Namespaces

	mysqltdaofactory.class.php File Reference
	Classes
	Namespaces

	mysqltsampledao.class.php File Reference
	Classes
	Namespaces

	pexception.class.php File Reference
	Classes
	Namespaces

	postgres7daofactory.class.php File Reference
	Classes
	Namespaces

	postgres8daofactory.class.php File Reference
	Classes
	Namespaces

	prng.class.php File Reference
	Classes
	Namespaces

	request.class.php File Reference
	Classes
	Namespaces

	requestbuilder.class.php File Reference
	Classes
	Namespaces

	requestdirector.class.php File Reference
	Classes
	Namespaces

	requesthandler.class.php File Reference
	Classes
	Namespaces

	sampledao.class.php File Reference
	Classes
	Namespaces

	sampleview.class.php File Reference
	Classes
	Namespaces

	session.class.php File Reference
	Classes
	Namespaces

	slashesrequesthandler.class.php File Reference
	Classes
	Namespaces

	streamio.class.php File Reference
	Classes
	Namespaces

	testscripts/controllertest.php File Reference
	Variables
	Variable Documentation
	$Client = new Client ()
	$start = microtime (1)
	$stop = microtime (1)
	$time = $stop - $start

	testscripts/createkeys.php File Reference
	Variables
	Variable Documentation
	$Crypt = new Crypt ()
	$encryptionkey = $Crypt->SetEncryptionKey ($Hmac->GetHmac ('bar'))
	$Hmac = new Hmac ()
	$hmackey = $Hmac->SetHmacKey ('foo')
	$start = microtime (1)
	$stop = microtime (1)
	$time = $stop - $start

	testscripts/crypttest.php File Reference
	Variables
	Variable Documentation
	$ciphertext = $Crypt->Encrypt ($plaintext)
	$Crypt = new Crypt ()
	$output = $Crypt->Decrypt ($ciphertext)
	$plaintext = 'what do ya want for nothing?'
	$start = microtime (1)
	$stop = microtime (1)
	$time = $stop - $start

	testscripts/digesttest.php File Reference
	Variables
	Variable Documentation
	$ciphertext = $Digest->GetDigest ($plaintext)
	$Digest = new Digest ()
	$plaintext = 'what do ya want for nothing?'
	$start = microtime (1)
	$stop = microtime (1)
	$time = $stop - $start
	if (FALSE!==$Digest->IsValidDigest($ciphertext, $plaintext)) else

	testscripts/encryptionkey.php File Reference
	Variables
	Variable Documentation
	$Crypt = new Crypt ()
	$encryptionkey = $Crypt->SetEncryptionKey ($Hmac->GetHmac ('bar'))
	$Hmac = new Hmac ()
	$start = microtime (1)
	$stop = microtime (1)
	$time = $stop - $start

	testscripts/hmackey.php File Reference
	Variables
	Variable Documentation
	$Hmac = new Hmac ()
	$hmackey = $Hmac->SetHmacKey ('foo')
	$start = microtime (1)
	$stop = microtime (1)
	$time = $stop - $start

	testscripts/hmactest.php File Reference
	Variables
	Variable Documentation
	$ciphertext = $Hmac->GetHmac ($plaintext)
	$Hmac = new Hmac ()
	$plaintext = 'what do ya want for nothing?'
	$start = microtime (1)
	$stop = microtime (1)
	$time = $stop - $start
	if (FALSE!==$Hmac->IsValidHmac($ciphertext, $plaintext)) else

	testscripts/mysqlsample.php File Reference
	Variables
	Variable Documentation
	$DaoFactory = DaoFactory::GetDaoFactory ("mysqli")
	$SampleDao = $DaoFactory->GetSampleDao ()
	$start = microtime (1)
	$stop = microtime (1)
	$time = $stop - $start

	testscripts/prngtest.php File Reference
	Variables
	Variable Documentation
	$Prng = new Prng ()
	$random = $Prng->GetPseudoRandomValue (0)
	$start = microtime (1)
	$stop = microtime (1)
	$time = $stop - $start
	$urandom = $Prng->GetPseudoRandomValue (1)

	testscripts/sessiontest.php File Reference
	Variables
	Variable Documentation
	$Session = new Session ()
	$start = microtime (1)
	$stop = microtime (1)
	$time = $stop - $start

	view.class.php File Reference
	Classes
	Namespaces

	viewcommand.class.php File Reference
	Classes
	Namespaces

	xmlconfigdao.class.php File Reference
	Classes
	Namespaces

	xmldaofactory.class.php File Reference
	Classes
	Namespaces

	Index

