Package 'Rook'

January 20, 2025

Title HTTP Web Server for R

Version 1.2

Date 2022-11-05

Description An HTTP web server for R with a documented API to interface be-

tween R and the server. The documentation contains the Rook specification and details for building and running Rook applications. To get started, be sure and read the 'Rook' help file first.

Encoding UTF-8

Depends R (>= 2.13.0)

Imports utils, tools, methods, brew

License GPL-2

LazyLoad yes

URL https://github.com/evanbiederstedt/rook

BugReports https://github.com/evanbiederstedt/rook/issues

Author Jeffrey Horner [aut], Evan Biederstedt [aut, cre]

Maintainer Evan Biederstedt <evan.biederstedt@gmail.com>

NeedsCompilation yes

Repository CRAN

Date/Publication 2022-11-07 08:50:19 UTC

Contents

ok-package
p-class
ewery-class
ilder-class
e-class
rookable
ddleware-class
me-class
ltipart-class

Rook-package

Redirect-class	11
Request-class	11
Response-class	14
Rhttpd-class	15
RhttpdApp-class	17
RhttpdErrorStream-class	18
RhttpdInputStream-class	18
Server	18
Static-class	19
suspend_console	19
URLMap-class	20
Utils-class	21
	23

Index

Rook-package

Rook: A web server interface and package for R

Description

This help page defines the Rook specification. It borrows heavily from Ruby's Rack project: https://github.com/rack/rack.

After reading this document, read the Rhttpd help file as it will get you familiar with installing and running Rook applications. Then explore the example applications located in:

```
system.file('exampleApps',package='Rook').
```

Rook applications

A Rook application is an R reference class object that implements a 'call' method or an R closure that takes exactly one argument, an environment, and returns a list with three named elements: 'status', 'headers', and 'body'.

Hello World

Here is a basic Rook application as a closure that implements 'hello world':

```
function(env){
 body = paste('<h1>Hello World! This is Rook',env$rook.version,'.</h1>')
 list(
 status = 200L,
 headers = list(
 'Content-Type' = 'text/html'
 ),
 body = body
 )
}
```

And the equivalent reference class example:

Rook-package

```
setRefClass(
 'HelloWorld',
 methods = list(
 call = function(env){
 list(
 status = 200L,
 headers = list(
 'Content-Type' = 'text/html'
 ),
 body = paste('<h1>Hello World! This is Rook',env$rook.version,'.</h1>')
 )
 }
 )
}
```

The Environment

The environment argument is a true R environment object which the application is free to modify. It is required to contain the following variables:

- **REQUEST_METHOD** The HTTP request method, such as "GET" or "POST". This cannot ever be an empty string, and so is always required.
- **SCRIPT_NAME** The initial portion of the request URL's "path" that corresponds to the application object, so that the application knows its virtual "location". This may be an empty string, if the application corresponds to the "root" of the server.
- **PATH_INFO** The remainder of the request URL's "path", designating the virtual "location" of the request's target within the application. This may be an empty string, if the request URL targets the application root and does not have a trailing slash. This value may be percent-encoded when I originating from a URL.
- **QUERY_STRING** The portion of the request URL that follows the ?, if any. May be empty, but is always required!
- SERVER_NAME, SERVER_PORT When combined with SCRIPT_NAME and PATH_INFO, these variables can be used to complete the URL. Note however that HTTP_HOST, if present, should be used in preference to SERVER_NAME for reconstructing the request URL. SERVER_NAME and SERVER_PORT can never be empty strings, and so are always required.
- **HTTP_Variables** Variables corresponding to the client-supplied HTTP request headers (i.e., variables whose names begin with HTTP_). The presence or absence of these variables should correspond with the presence or absence of the appropriate HTTP header in the request.

In addition, the environment must include the following Rook-specific variables:

rook.version This version of Rook.

rook.url_scheme 'http' or 'https', depending on the request URL.

rook.input See "The Input Stream" section.

rook.errors See "The Error Stream" section.

The Input Stream

The rook.input variable must contain an object created from a reference class that implements read_lines(), read(), and rewind():

read_lines(l=-1L): takes one argument, the number of lines to read. Includes partial ending line.

read(1=-1L): takes one argument, the number of bytes to read. Returns a raw vector.

rewind(): Rewinds the input stream back to the beginning.

The Error Stream

The rook.error variable must contain an object created from a reference class that implements flush() and cat():

flush(): called with no arguments and makes the error stream immediately appear.

cat(...,sep=" ",fill=FALSE,labels=NULL): called with the same arguments as R's "cat" without the file and append argument.

The Response

Rook applications return a list with three named elements: 'status', 'headers', and 'body'.

'status': An HTTP status value as integer and must be greater than or equal to 100.

'headers': A named list that contains only character values corresponding to valid HTTP headers.

'body': Either a character or raw vector. If the character vector is named with value 'file' then value of the vector is interpreted as the location of a file.

Author(s)

Jeffrey Horner <jeffrey.horner@gmail.com>

Class App

App-class

Description

Abstract class from which Middleware and Builder inherit. Provides the app field.

App can also be used to instantiate reference classed applications wrapped around a function. See Middleware for an example.

Fields

app: A Rook application.

Brewery-class

Methods

new(app=NULL): Creates a new App object. app is any Rook aware R object.

See Also

is_rookable, Builder, and Middleware.

	Brewery-class	Class Brewery	
--	---------------	---------------	--

Description

A Middleware class for mapping URLs to a directory of files that are subsequently passed to brew. When a file is brewed, the two variables req (an object of class Request) and res (an object of class Response) are available for use.

Methods

new(url,root,...): url is a character string or regexp on which to match, root is the name of the directory where brew files reside. Named arguments can be passed in via ... and will be available within the scope of each brewed file.

See Also

Rhttpd, Builder, Redirect, and brew.

```
#
# This application runs any file found in tempdir() through brew.
#
s <- Rhttpd$new()</pre>
## Not run:
s$start(quiet=TRUE)
## End(Not run)
cat("<h1>Random Number: <%=rnorm(1)%></h1>",
 file=file.path(tempdir(),"index.html"))
s$add(name="random",
 app=Builder$new(
 Brewery$new(url="/",root=tempdir()),
 Redirect$new("/index.html")
 )
)
## Not run:
s$browse('random') # Opens a browser window to the app.
## End(Not run)
file.remove(file.path(tempdir(),"index.html"))
```

```
s$remove(all=TRUE)
rm(s)
```

Builder-class Class Builder

Description

A convenience object for combining various Middleware with a default application to create a more complex Rook application.

Methods

new(...): Arguments can be any Middleware object while the last argument in the list must be a valid Rook application. That is, it will handle the incoming request without deferring to another application.

See Also

Rhttpd, Static, Brewery, and Redirect.

Examples

```
# The following is the Hmisc example. Explore the folder
# system.file('exampleApps/Hmisc',package='Rook') for more information.
s <- Rhttpd$new()</pre>
## Not run:
library(Hmisc)
dir.create(file.path(tempdir(),'plots'),showWarnings=FALSE)
s$add( name="Hmisc",
 app=Builder$new(
 Static$new(
 urls = c('/css','/images','/javascript'),
 root = system.file('exampleApps/Hmisc',package='Rook')
 ),
 Static$new(urls='/plots',root=tempdir()),
 Brewery$new(
 url='/brew',
 root= system.file('exampleApps/Hmisc',package='Rook'),
 imagepath=file.path(tempdir(),'plots'),
 imageurl='../plots/'
 ),
 Redirect$new('/brew/useR2007.rhtml')
 )
)
s$start(quiet=TRUE)
s$browse('Hmisc') # Opens a browser window to the application.
s$remove(all=TRUE)
s$stop()
```

End(Not run)

File-classClass File

Description

A Rook application that serves static files from a root directory, according to the path info of the Rook request.

Methods

new(root): root is the name of the directory from where to serve files.

See Also

Rhttpd.

Examples

```
# This example serves all your files in /etc (on UNIX and Mac only).
#
# Note that when you open the application, you will see the word
# 'Forbidden'. "File" doesn't serve directories, so you must amend the
# url in the location bar with the file you want to view. Try adding /passwd.
s <- Rhttpd$new()
## Not run:
s$start(quiet=TRUE)
## End(Not run)
s$add(name="etc", app=File$new('/etc'))
## Not run:
s$browse('etc') # Opens a browser window to the app.
## End(Not run)
s$remove(all=TRUE)
rm(s)</pre>
```

is_rookable

Test for Rookable applications

Description

A convenience function for testing whether or not objects are either a function or reference class as defined by the Rook specification for applications.

Usage

is_rookable(app)

Arguments

app

Any R object.

Value

Logical determining whether or not argument is Rookable. Not vectorized.

See Also

Rook.

Middleware-class Class Middleware

Description

An abstract class for building Rook Middleware applications. Middleware applications either handle the incoming web request or hand off the request to the Rook app defined in the field of the same name.

Methods

set_app(app): app is a Rook application that will handle the request if this Middleware app does
not.

See Also

The following classes implement Middleware: Brewery and Static.

```
# Middleware applications are typically instantiated in the argument list of
# Builder$new(), but here is stand-alone example.
#
# Once your browser loads the app, you will see something like this in
# your location bar: http://127.0.0.1:28649/custom/middle. Add '/foo'
# onto the end of that and reload.
setRefClass(
 'FooBar',
 contains = 'Middleware',
 methods = list(
 initialize = function(...){
 # app to defer to.
 callSuper(app=App$new(function(env){
 res <- Response$new()</pre>
 res$write("<h1>I'm the deferred app.</h1>")
 res$finish()
 }))
```

Mime-class

```
},
 call = function(env){
 req <- Request$new(env)</pre>
 res <- Response$new()</pre>
 if (length(grep('foo',req$path_info()))){
 res$write("<h1>I'm the middleware app.</h1>")
 return(res$finish())
 } else {
 app$call(env)
 }
 }
 )
)
s <- Rhttpd$new()</pre>
## Not run:
s$start(quiet=TRUE)
## End(Not run)
s$add(name="middle",app=getRefClass('FooBar')$new())
## Not run:
s$browse('middle') # Opens a browser window to the app.
## End(Not run)
s$remove(all=TRUE)
rm(s)
```

Mime-class

Class Mime and object Mime

Description

A convenience object for determining the MIME type of a file name.

Methods

- file_extname(fname=NULL): Returns the file extensions for the given file.
- mime_type(ext=NULL, fallback='application/octet-stream'): Returns the MIME type given the file extension. Be sure to include the dot character in ext. If no match is found, then the fallback MIME type is returned.

```
Mime$file_extname('foo.png')
Mime$mime_type('.png')
```

Multipart-class

Description

A convenience object for parsing multipart/form-data POST payloads.

Methods

parse(env): Returns parsed POST payload as a named list. env is an environment created by Rhttpd and conforms to the Rook specification.

See Also

Rhttpd, Request, and Response.

```
s <- Rhttpd$new()</pre>
## Not run:
s$start(quiet=TRUE)
## End(Not run)
s$add(name="multi",
 app=function(env){
 req <- Request$new(env)</pre>
 res <- Response$new()</pre>
 res$write('<form enctype="multipart/form-data" method=POST>')
 res$write('Upload a file: <input type=file name=fileUpload>')
 res$write('<input type=submit></form><br>')
 post <- Multipart$parse(env)</pre>
 if (length(post)){
 poststr <- paste(capture.output(str(post),file=NULL),collapse='\n')</pre>
 res$write(c('',poststr,''))
 }
 res$finish()
 }
)
## Not run:
s$browse('multi') # Opens a browser window to the app.
## End(Not run)
s$remove(all=TRUE)
rm(s)
```

Description

A Rook application whose only role is to return an HTTP redirect header to the given url.

Methods

new(url): Returns a Rook object. url is a character string whose value is a full or relative url to which the browser is redirected.

See Also

See Brewery for an example.

Request-class Class Request

Description

A convenience class for working with a Rook environment. Be sure to see the example at the end of this help file.

Methods

parseable_data(): Returns a boolean value determining if the POST payload is parseable.

- url(): Returns url as a character string containing the scheme, host, port, and possibly the GET query string if supplied.
- request_method(): Returns the HTTP method as a character string, e.g. 'GET', 'POST', etc.
- GET(): Returns a named list containing the variables parsed from the query string.
- post(): Returns TRUE if the current request method is 'POST', FALSE otherwise.

new(env): Instantiates a new Request object for the given Rook environment.

media_type(): Returns the media type for the current request as a character string.

query_string(): Returns the unparsed query string.

fullpath(): Returns the same string as url() but without the scheme, host, and port.

referrer() or referrer(): Returns the referring url.

cookies(): Returns any cookies in the request as a named list.

content_charset(): Returns the content charset as a character string.

head(): Returns TRUE if the HTTP method is 'HEAD', FALSE otherwise.

accept_encoding(): Returns the accept encoding header as a character string.

- form_data(): Returns TRUE if there's form data, e.g. POST data with the request, FALSE otherwise.
- xhr(): Returns the x-requested-with header value as a character string.

params(): Returns the combination of POST() and GET() in one named list.

- media_type_params(): Returns any media type parameters from the content type as a named list.
- user_agent(): Returns the user-agent header value as a character string.
- put(): Returns TRUE if the current request is a 'PUT'.
- get(): Returns TRUE if the current request is a 'GET'.
- path(): Returns a character string like fullpath() but without the query string.
- body(): Returns the 'rook.input' object from the environment. See RhttpdInputStream for more information.
- port(): Returns the server port as an integer.e
- host_with_port(): Returns the host and port as a character string separated by ':'.
- scheme(): Returns the scheme, e.g. 'http' or 'https', as a character string.
- ip(): Returns the remote IP address as a character string.
- options(): Returns TRUE if the current request is 'OPTIONS'.
- to_url(url, ...): Concatenates the script name with the url argument along with any named parameters passed via
- host(): Returns the server host as a character string.
- POST(): Returns a named list containing the variables parsed from the POST payload.
- trace(): Returns TRUE if the current request is 'TRACE'.
- script_name(s=NULL): Returns the script name of the application, e.g. '/custom/multi'. Also, if s is not NULL, sets the script name to s.
- content_type(): Returns the content-type header value as a character string.
- delete(): Returns TRUE if the current request is 'DELETE'.
- path_info(s=NULL): Returns the portion of the url after the script name as a character string. If s
 is not NULL, sets the path info to s.

See Also

Rhttpd and Response.

```
#
# The following example prints out the result of each method.
#
ls_str <- function(s) paste(capture.output(str(s),file=NULL),collapse='\n')
s <- Rhttpd$new()
## Not run:
s$start(quiet=TRUE)</pre>
```

```
## End(Not run)
s$add(name="request",
 app=function(env){
 req <- Request$new(env)</pre>
 res <- Response$new()</pre>
 res$set_cookie('imacookie','42')
 action <- req$to_url('/foo',bar=1,baz='three')</pre>
 res$write('<form enctype="multipart/form-data" method=POST action="')</pre>
 res$write(action)
 res$write('">')
 res$write('Upload a file: <input type=file name=fileUpload>')
 res$write('<input type=submit></form><br>')
 res$write(c('parseable_data: ',req$parseable_data(),'\n'))
 res$write(c('url: ',req$url(),'\n'))
 res$write(c('request_method: ',req$request_method(),'\n'))
 res$write(c('GET: ',ls_str(req$GET()),'\n'))
 res$write(c('post: ',req$post(),'\n'))
 res$write(c('media_type: ',req$media_type(),'\n'))
 res$write(c('query_string: ',req$query_string(),'\n'))
 res$write(c('fullpath: ',req$fullpath(),'\n'))
 res$write(c('referer: ',req$referer(),'\n'))
 res$write(c('cookies: ',ls_str(req$cookies()),'\n'))
 res$write(c('content_charset: ',req$content_charset(),'\n'))
 res$write(c('head: ',req$head(),'\n'))
 res$write(c('accept_encoding: ',req$accept_encoding(),'\n'))
 res$write(c('content_length: ',req$content_length(),'\n'))
 res$write(c('form_data: ',req$form_data(),'\n'))
 res$write(c('xhr: ',req$xhr(),'\n'))
 res$write(c('params: ',ls_str(req$params()),'\n'))
 res$write(c('media_type_params:\n',ls_str(req$media_type_params()),'\n'))
 res$write(c('user_agent: ',req$user_agent(),'\n'))
 res$write(c('put: ',req$put(),'\n'))
 res$write(c('get: ',req$get(),'\n'))
 res$write(c('path: ',req$path(),'\n'))
 res$write(c('body: ',ls_str(req$body()),'\n'))
 res$write(c('port: ',req$port(),'\n'))
 res$write(c('host_with_port: ',req$host_with_port(),'\n'))
 res$write(c('scheme: ',req$scheme(),'\n'))
 res$write(c('ip: ',req$ip(),'\n'))
 res$write(c('options: ',req$options(),'\n'))
 res$write(c('to_url: ',req$to_url('foo',bar=1,baz='two'),'\n'))
 res$write(c('host: ',req$host(),'\n'))
 res$write(c('POST: ',ls_str(req$POST()),'\n'))
 res$write(c('trace: ',req$trace(),'\n'))
 res$write(c('script_name: ',req$script_name(),'\n'))
 res$write(c('content_type: ',req$content_type(),'\n'))
 res$write(c('delete: ',req$delete(),'\n'))
 res$write(c('path_info: ',req$path_info(),'\n'))
 res$write(c('\nRac env: ',ls_str(as.list(env)),'\n'))
 res$finish()
 }
)
## Not run:
```

```
s$browse('request') # Opens a browser window to the app.
```

```
## End(Not run)
s$remove(all=TRUE)
rm(s)
```

Response-class Class Response

Description

A convenience class for creating Rook responses.

Methods

- header(key, value): Sets an HTTP header for the response. Both key and value must be character strings. If value is missing, then the header value is returned.
- redirect(target, status=302): Sets up an HTTP redirect to the target url.

write(str): Takes a character vector and appends it to the response body.

- new(body=", status=200, headers=list()): Create a new Response object. body is a character vector, status is an HTTP status value. headers is a named list.
- set_cookie(key, value): Sets an HTTP cookie for the response. Both key and value must be character strings.
- delete_cookie(key, value): Sends appropriate HTTP header to delete the associated cookie on the client. key and value must be character strings.
- finish(): Returns the response according to the Rook specification.

See Also

Rhttpd and Request.

Examples

```
s <- Rhttpd$new()
## Not run:
s$start(quiet=TRUE)
## End(Not run)
s$add(name="response",
 app=function(env){
 req <- Request$new(env)
 res <- Response$new()
 res$mrite('hello')
 res$finish()
 }
)
## Not run:</pre>
```

14

Rhttpd-class

```
s$browse('response') # Opens a browser window to the app.
## End(Not run)
s$remove(all=TRUE)
rm(s)
```

Rhttpd-class Class Rhttpd

Description

Rhttpd is a convenience class for installing and running Rook applications. It hides the details of starting and stopping the server and adding and removing Rook applications from the server.

Users starts by creating one Rhttpd object, then adding applications to it, and then starting the server (see the section "Examples" for a typical session). There are no restrictions on creating more than one server object, but know that it only manages the applications that are added to it and not others.

Applications can be added and removed regardless of whether or not the server is running. Stopping the server does not remove any applications. Adding an application with the same name as one already installed simply overwrites the one installed. If the server is started with no applications installed, it will install the application named RookTestApp located in:

system.file('exampleApps/RookTestApp.R',package='Rook').

Also, see browseURL to learn how to get R to automatically launch your favorite web browser.

NOTE: This version of Rook can only listen on the loopback device.

Methods

- open(x) or browse(x): Calls browseURL on the installed Rook application designated by x. x is either an integer or a character string. See the output of print().
- print() or show(): Lists the installed Rook applications.
- remove(app,all=FALSE): Removes the application known to the server. app can be an RhttpdApp object previously added, the name of the application as a character string, or an index as a numeric or integer value. See the output of print().
- full_url(i): Returns the absolute url to the application for the given index.
- start(listen='127.0.0.1', port=getOption('help.ports'), quiet=FALSE): Starts the server
 on the loopback device and port. listen is always character string. Note that if there
 are no applications added to the object prior to starting, then the RookTestApp located in
 system.file('exampleApps/RookTestApp.R', package='Rook') is automatically added.
- new(): Create a new Rhttpd object.
- launch(...): Combines the steps of starting the server, creating an RhttpdApp object, adding it to the server, and opening the app in the browser. ... argument is passed to RhttpdApp\$new().

```
stop(): Stops the server.
```

add(app=NULL, name=NULL): Adds a new Rook application to the server. app can be an RhttpdApp object or any Rook application. name is a character string and is ignored if app is an RhttpdApp object.

See Also

RhttpdApp

```
# Create an Rhttpd object and start the internal web server. Note that
# if there are no applications added, then the default RookTest app in
# system.file('exampleApps/RookTestApp.R',package='Rook') is automatically
# added.
s <- Rhttpd$new()</pre>
## Not run:
s$start(quiet=TRUE)
s$browse(1)
## End(Not run)
s$print()
# Be sure to install the Hmisc package before installing and running
# this application. You will want to; it's a pretty good one.
# s$add(
 app=system.file('exampleApps/Hmisc/config.R',package='Rook'),
#
#
 name='hmisc')
s$add(
 app=system.file('exampleApps/helloworld.R',package='Rook'),
 name='hello'
)
s$add(
 app=system.file('exampleApps/helloworldref.R',package='Rook'),
 name='helloref'
)
s$add(
 app=system.file('exampleApps/summary.R',package='Rook'),
 name='summary'
)
s$print()
# Stops the server but doesn't uninstall the app
## Not run:
s$stop()
## End(Not run)
s$remove(all=TRUE)
rm(s)
```

RhttpdApp-class Class RhttpdApp

Description

Creates a Rook application ready to add to an Rhttpd server.

Details

The internal web server allows dispatching to user-defined closures located in tools:::.httpd.handlers.env. For instance, if a handler named 'foo' is placed there, then the url path to that handler is /custom/foo.

RhttpdApp along with Rhttpd hide these details by allowing a user to create application objects specifying only their name and the application. There is currently a limit of 63 characters or less for application names.

NOTE: When a file is given as the value of the app argument to new(), it is monitored for timestamp changes. If a change occurs in the modification time as returned by file.info, then the file is sourced prior to handling subsequent requests.

Methods

new(app, name): Creates an object of class RhttpdApp. Argument app can be any Rook aware object or it can be a location to a file whose source creates a Rook aware object. That object must be named either 'app' or the value of name. name is a character vector.

See Also

Rhttpd.

```
s <- Rhttpd$new()</pre>
s$add(RhttpdApp$new(
 name='summary',
 app=system.file('exampleApps/summary.R',package='Rook')
))
## Not run:
s$start(quiet=TRUE)
s$browse(1)
## End(Not run)
s$remove(all=TRUE)
# Stops the server but doesn't uninstall the app
## Not run:
s$stop()
## End(Not run)
s$remove(all=TRUE)
rm(s)
```

RhttpdErrorStream-class

Class RhttpdErrorStream

Description

An internal class used by Rhttpd.

Examples

showClass("RhttpdErrorStream")

RhttpdInputStream-class

Class RhttpdInputStream

Description

An internal class used by Rhttpd.

Examples

showClass("RhttpdInputStream")

Server

Rook Server Object

Description

Server is an object exported by Rook that has no value to the user. It is mainly used by web servers for their convenience. To see an example of how it may be used, see rApache.R in the inst/servers directory.

Static-class Class Static

Description

A Middleware class for serving static files from a root directory given a set of url paths.

Methods

new(urls, root): Creates a new object. urls is a character vector whose elements must start with a '/'. root is a length 1 character vector whose value must be a valid directory.

See Also

See Builder for an example.

suspend_console Suspend the R console

Description

Calls Sys.sleep in a never-ending while loop to mimic suspension of the R console.

Usage

suspend_console()

Value

No value is ever returned.

See Also

Rook.

URLMap-class

Description

A Rook application that maps url paths to other Rook applications.

Methods

new(...): Creates a Rook application. All arguments must be Rook applications and named as in the example.

See Also

Rhttpd.

```
s <- Rhttpd$new()</pre>
s$add(
 name="pingpong",
 app=Rook::URLMap$new(
 '/ping' = function(env){
 req <- Rook::Request$new(env)</pre>
 res <- Rook::Response$new()</pre>
 res$write(sprintf('<h1><a href="%s">Pong</a></h1>',req$to_url("/pong")))
 res$finish()
 },
 '/pong' = function(env){
 req <- Rook::Request$new(env)</pre>
 res <- Rook::Response$new()</pre>
 res$write(sprintf('<h1><a href="%s">Ping</a></h1>',req$to_url("/ping")))
 res$finish()
 },
 '/?' = function(env){
 req <- Rook::Request$new(env)</pre>
 res <- Rook::Response$new()</pre>
 res$redirect(req$to_url('/pong'))
 res$finish()
 }
 )
)
## Not run:
s$start(quiet=TRUE)
s$browse('pingpong')
## End(Not run)
s$remove('pingpong')
## Not run:
s$stop()
```

End(Not run)
rm(s)

Utils-class

Class Utils

Description

A convenience object for working with various aspects of web requests and responses.

Methods

bytesize(string=NULL): Returns size in bytes for string, a character vector.

- unescape(s=NULL): returns the url decoded value of the character vector s. Also replaces the '+' character with a space.
- status_code(status=NULL): returns integer value for the given HTTP status, which can either be numeric or or a character vector describing the status. Returns as.integer(500) if status is NULL.
- escape_html(string=NULL): replaces "&", "<", ">", "'", and '"' with entity equivalents.
- raw.match(needle=NULL, haystack=NULL, all=TRUE): returns index position of needle in haystack. All matched indexes are returned by default. needle is either a raw vector or character string. haystack is a raw vector.
- parse_query(qs=NULL, d=DEFAULT_SEP): Creates a named list from the the query string qs. d is the separator value and defaults to '[&;] *'.
- rfc2822(ts=NULL): Formats ts in RFC2822 time. ts must be a POSIXt object.
- escape(s=NULL): Transforms any non-printable characters found in s to their percent-encoded equivalents.
- build_query(params=NULL): Creates a query string from the named list given in params.
- timezero(): Returns a POSIXct object set to UNIX epoch.
- set_cookie_header(header, key, value, expires, path, domain, secure, httpOnly): Sets
 an HTTP cookie header in the environment header. All arguments except expires are length
 1 character vectors, while expires must be a POSIXct object.
- delete_cookie_header(header, key, value, expires, path, domain, secure, httpOnly):
 Deletes the HTTP cookie header.

See Also

Multipart.

Utils-class

Examples

```
Utils$bytesize('foo')
Utils$escape('foo bar')
Utils$unescape('foo+bar')
Utils$escape('foo <bar>')
Utils$escape('foo \stars')
Utils$status_code('OK')
Utils$status_code('Found')
Utils$status_code('Not Found')
x <- Utils$parse_query('foo=1&bar=baz')
x
Utils$rfc2822(Sys.time())
Utils$timezero()
Utils$build_query(x)
rm(x)</pre>
```

22

Index

* classes App-class, 4 Brewery-class, 5 Builder-class, 6 File-class, 7 Middleware-class, 8 Mime-class, 9 Multipart-class, 10 Redirect-class, 11 Request-class, 11 Response-class, 14 Rhttpd-class, 15 RhttpdApp-class, 17 RhttpdErrorStream-class, 18 RhttpdInputStream-class, 18 Server, 18 Static-class, 19 URLMap-class, 20 Utils-class, 21 * function is_rookable,7 suspend_console, 19 * package Rook-package, 2 App (App-class), 4 App-class, 4 brew, 5 Brewery, 6, 8, 11 Brewery (Brewery-class), 5 Brewery-class, 5 browseURL, 15 Builder, 5, 19 Builder (Builder-class), 6 Builder-class, 6

cat, <mark>4</mark>

File (File-class), 7

File-class. 7 file.info, 17 is_rookable, 5, 7 Middleware, 4, 5, 19 Middleware (Middleware-class), 8 Middleware-class, 8 Mime (Mime-class), 9 Mime-class, 9 Multipart, 21 Multipart (Multipart-class), 10 Multipart-class, 10 POSIXt, 21 Redirect, 5, 6 Redirect (Redirect-class), 11 Redirect-class, 11 regexp, 5 Request, 5, 10, 14 Request (Request-class), 11 Request-class, 11 Response, 5, 10, 12 Response (Response-class), 14 Response-class, 14 Rhttpd, 2, 5-7, 10, 12, 14, 17, 18, 20 Rhttpd (Rhttpd-class), 15 Rhttpd-class, 15 RhttpdApp, 16 RhttpdApp (RhttpdApp-class), 17 RhttpdApp-class, 17 RhttpdErrorStream (RhttpdErrorStream-class), 18 RhttpdErrorStream-class, 18 RhttpdInputStream, 12 RhttpdInputStream (RhttpdInputStream-class), 18 RhttpdInputStream-class, 18 Rook, 8, 10, 11, 14, 17, 19, 20

INDEX

Rook (Rook-package), 2 Rook-package, 2

Server, 18 Static, 6, 8 Static (Static-class), 19 Static-class, 19 suspend_console, 19

URLMap (URLMap-class), 20 URLMap-class, 20 Utils (Utils-class), 21 Utils-class, 21

24