

UNIVERSITY OF THE PHILIPPINES MANILA
COLLEGE OF ARTS AND SCIENCES
DEPARTMENT OF PHYSICAL SCIENCES AND MATHEMATICS

GEOTECHNICAL INVESTIGATION REPORTS
GENERATOR FOR LA GLOBAL EDCC

A special problem in partial fulfillment
of the requirements for the degree of
Bachelor of Science in Computer Science

Submitted by:

Earl Andrea G. Abad

May 2016

Permission is given for the following people to have access to this SP:

Available to the general public	Yes
Available only after consultation with author/SP adviser	No
Available only to those bound by confidentiality agreement	No

ACCEPTANCE SHEET

The Special Problem entitled “Geotechnical Investigation Reports Generator for LA Global EDCC” prepared and submitted by Earl Andrea G. Abad in partial fulfillment of the requirements for the degree of Bachelor of Science in Computer Science has been examined and is recommended for acceptance.

Ma. Sheila A. Magboo, M.Sc.
Adviser

EXAMINERS:

Approved Disapproved

- | | | |
|---|-------|-------|
| 1. Gregorio B. Baes, Ph.D. (<i>candidate</i>) | _____ | _____ |
| 2. Avegail D. Carpio, M.Sc. | _____ | _____ |
| 3. Richard Bryann L. Chua, M.Sc. | _____ | _____ |
| 4. Perlita E. Gasmen, M.Sc. (<i>candidate</i>) | _____ | _____ |
| 5. Marvin John C. Ignacio, M.Sc. (<i>cand.</i>) | _____ | _____ |
| 6. Vincent Peter C. Magboo, M.D., M.Sc. | _____ | _____ |

Accepted and approved as partial fulfillment of the requirements for the degree of Bachelor of Science in Computer Science.

Ma. Sheila A. Magboo, M.Sc.

Unit Head

Mathematical and Computing Sciences Unit Department of Physical Sciences
Department of Physical Sciences and Mathematics
and Mathematics

Marcelina B. Lirazan, Ph.D.

Chair

Leonardo R. Estacio Jr., Ph.D.
Dean
College of Arts and Sciences

Abstract

Geotechnical Investigation Reports Generator is a web-based computational and information system that computes necessary calculations and generates geotechnical investigation reports for LA Global EDCC's site investigation projects.

Keywords: geotechnical investigation report, soil testing, borehole

Contents

Acceptance Sheet	i
Abstract	ii
List of Figures	v
List of Tables	vii
I. Introduction	1
A. Background of the Study	1
B. Statement of the Problem	2
C. Objectives of the Study	2
D. Significance of the Project	5
E. Scope and Limitations	5
F. Assumptions	5
II. Review of Related Literature	7
A. Boreholes and Borehole Logging	7
B. Site Investigations using Boreholes	8
C. Related Systems	10
1. gINT Logs	10
2. Strater® 4	10
3. LogPlot	10
4. LOGDRAFT	11
III. Theoretical Framework	12
A. Geotechnical Investigation	12
1. Borehole Log	13
2. Soil Profile of Borehole	14
3. Liquid and Plastic Limits Test Report	14
4. Grain Size Analysis	15

B.	Soil Bearing Capacity for Foundations	16
1.	Shallow Foundation	16
2.	Deep Foundation	17
3.	Drilled Shaft Foundation	18
C.	Laravel	19
IV.	Design and Implementation	20
A.	Use Case Diagram	20
B.	Context Diagram	21
C.	Entity Relationship Diagram	21
D.	Data Dictionary	23
E.	System Architecture	26
F.	Technical Architecture	26
V.	Results	27
A.	General View	27
B.	Admin View	36
VI.	Discussions	42
VII.	Conclusions	43
VIII.	Recommendations	44
IX.	Bibliography	45
X.	Appendix	50
XI.	Acknowledgement	240

List of Figures

1	Example of borehole log [21]	14
2	Particle size ranges [29]	15
3	Example of particle size distribution curves [29]	16
4	Use Case Diagram	20
5	Context Diagram	21
6	Entity Relationship Diagram	22
7	Login Page	27
8	Registration Page	28
9	Edit User Profile	28
10	View Project Information	29
11	View Project Information	29
12	Edit Project Information	30
13	Add Borehole Information	30
14	Add Sample Information	31
15	Manage Borehole and Its Samples	31
16	View Detailed Sample Information	32
17	View Grain Size Analysis	32
18	View Liquid and Plastic Limits Test Report	33
19	View Borehole Log	33
20	View Soil Profile	34
21	View Existing Sections and Add New Section	35
22	View Section	35
23	Edit Section	36
24	View Compiled Report	36
25	Manage Users	37
26	Manage Users	37
27	Manage Projects	38
28	Add or Remove Engineers from Project	38

29	Receive Notifications	39
30	Archive Tagged Project	39
31	Create Email (with attached compiled report)	39
32	Edit Shallow Foundation	40
33	Edit Deep Foundation	40
34	Edit Drilled Shaft Foundation	41

List of Tables

1	users - contains both the system administrator (lead engineer) and the engineers	23
2	projects - contains the company's site investigation projects	23
3	boreholes - contains a borehole's information	24
4	samples - contains the soil samples taken from a borehole	25
5	project-engineers - contains engineers with their projects	25
6	uscs - contains soil classifications	25

I. Introduction

A. Background of the Study

Geotechnical investigation is a process performed by engineers to collect information and analyze subsurface properties around a site in order to design and construct a structure's foundation [1]. Information such as the distribution, type and physical properties of subsurface materials and geological formations are obtained through carrying out testing methods. These can be accomplished in different ways including the use of test pits, trenching, boring, and in-situ tests [2].

Geotechnical site investigation includes testing of boreholes, which is a drilled hole into the subsurface in order to extract or investigate a material at a certain depth [3]. The material, such as soil (for engineering purposes), is then observed or tested. The results are recorded in different types of logs and reports such as borehole logs, liquid and plastic limits test report and several others. The examination of subsurface materials from boreholes and corresponding reports play an important role in the design and analyses of projects [4].

After subsoil conditions and properties in a project site are analyzed exhaustively through these visualization logs and reports, proper foundation type is then selected by the engineer. It is necessary for foundations to be capable of carrying imposed loading without causing structural damage or failure. The pressure that a foundation can withstand without vertical or horizontal soil displacement is called the soil's bearing capacity [5, 6].

L.A. Global Estate Development & Construction Corp. (LA Global EDCC) is a construction and development firm in the design and build environment [7]. They specialize in micropiling works, foundation engineering, structural engineering design and construction. They are also beginning to undertake geotechnical investigations as well.

Presently, for their geotechnical investigation reports, the company uses AutoCAD to manually create graphs and report layouts. They also use Microsoft Excel

for inputting data matrices in order to compute for bearing capacities to be used in their foundation recommendations. Microsoft Word is also used for compiling all the reports. The compiled reports which includes the logs, analyses, and recommendations, are then submitted to the client, which in turn will be submitted to the building officials.

This study is under computational science, a field in computer science which uses advanced computing and data analysis for solving scientific and engineering problems.

B. Statement of the Problem

The plotting of graphs individually and the use of separate programs tend to be time-consuming and prone to graphing inaccuracies and formatting errors. For instance, some graphs are not plotted in a semi-logarithmic scale although they should be. Certain reports require the users to input the same data repeatedly because the company's current applications are not specifically designed for creating geotechnical investigation reports. This sometimes causes inconsistent inputs, and consequently, incorrect outputs. Moreover, users tend to forget certain labels and inputs that are necessary for the analyzation of the reports. As might be expected, the programs do not notify them of their empty or inconsistent fields.

The company does not make use of existing logging applications because they are costly. Moreover, they only generate logs and lacks the capability to collaboratively create a document which the company needs. They also do not include all the graphs and logs required by the company, as well as computing soil bearing capacities.

C. Objectives of the Study

The purpose of the study is to create a document generator/information system/-calculating tool for LA Global EDCC. It will include the ability to create borehole logs, liquid and plastic limits test report, particle size analysis report, and borehole

soil profiles. It will also include the option to choose recommendations provided by the company, as well as other templates and features necessary for the creation of the whole report.

The specific objectives of this study are as follows:

1. Allows the users (engineers) to
 - (a) Register an account
 - (b) Sign in to/sign out of their account
 - (c) Edit account information
 - (d) Add/view/edit/delete borehole information to a project
 - (e) Add/view/edit/delete sample information to a borehole
 - (f) Add a report to a project
 - (g) Create the following subreports:
 - i. Borehole log
 - ii. Soil profile of boreholes
 - iii. Liquid and plastic limits test report
 - iv. Particle size analysis
 - (h) Add other report sections (as deemed necessary by the engineer)
 - (i) Tag project with complete report as 'for admin validation'
 - (j) View reports (compiled subreports and other sections)
 - (k) Download reports in pdf format
 - (l) View audit trail
2. Allows the administrator to
 - (a) Accept/reject pending user registration
 - (b) Disable user account

- (c) Sign in to/sign out of his/her account
- (d) Edit account information
- (e) Add/remove project
- (f) Edit project information
- (g) Add/remove engineers to/from projects
- (h) Add a report to a project
- (i) Add/view/edit/delete borehole information to a project
- (j) Add/view/edit/delete sample information to a borehole
- (k) Create the following subreports:
 - i. Borehole log
 - ii. Soil profile of boreholes
 - iii. Liquid and plastic limits test report
 - iv. Particle size analysis
- (l) Choose from and add the following foundation types to recommend if report is tagged:
 - i. Shallow foundation
 - ii. Deep foundation
 - iii. Drilled shaft foundation
- (m) Add other report sections (as deemed necessary by the engineer)
- (n) Tag project with finished/complete reports as 'for admin validation'
- (o) Receive notifications regarding:
 - i. Pending users
 - ii. Tagged projects with complete reports
- (p) Validate tagged projects (archive)
- (q) View reports (compiled subreports and other sections)

- (r) Download reports in pdf format
- (s) Send validated (archived) reports via email
- (t) View audit trail

D. Significance of the Project

With a documentation system designed for geotechnical investigation reports, it will no longer be necessary for the company to use multiple applications to individually plot graphs, interpret them, and compile them into one. Thus, the company will be able to save generous amount of time and make room for productivity in other areas of work. The users will also be able to collaborate and track their activities. Most importantly, investigation reports of the company, which are an important aid to designing and constructing structures, will be reduced of incorrect and inaccurate computations and outputs.

E. Scope and Limitations

1. The program will not include the use of maps and coordinates for visualizing borehole locations.
2. The program will not create other logs and reports aside from the ones specified by the company (i.e. aside from borehole logs, liquid and plastic limits test report, particle size analysis report, and soil profile of boreholes).

F. Assumptions

1. Appropriate permits have been secured before adding data to the system.
2. Laboratory results and analysis are just entered in the system; they are not created by the system.
3. The lead engineer is also the system administrator.

4. The users of the program have knowledge in geotechnical investigation or are qualified engineers to avoid misusage.

II. Review of Related Literature

A. Boreholes and Borehole Logging

A borehole is a drilled or dug hole into the subsurface for extracting or investigating a material at a certain depth. Boreholes are commonly cylindrical, deep and narrow. The earliest deep boreholes were bored by the Chinese and had a maximum depth of around 200 m. Some of the earliest borehole records date back to the 18th century [3].

One of the main purposes for drilling boreholes is site investigation and construction [3]. It plays an important role in design and analyses of projects [4]. According to the New York City Building Code under 1802.4 [8], soil characteristics shall be based on tests and observations disclosed by borings, test pits, or other subsurface exploration methods.

Boreholes are also used as water supply. For instance, many people depend on boreholes as their water supply in Nigeria [9]. Water distribution facilities fail to deliver or meet the water requirements of the community due to certain factors. The scarcity of water made it necessary to find alternative sources of water [10, 11]. In a desperate attempt to obtain water, landlords have drilled boreholes in order to tap the groundwater [10]. Although groundwater is generally a "safe source" of drinking water because of its low microbial load, groundwater resources are susceptible to pollution [12].

In the oil and gas industry, boreholes are specifically used for the analysis of the properties of geological formations such as rocks "to find hydrocarbon zones in the geological formations intersected by a borehole" [13].

Borehole logging, also known as well logging [13], is the process of making a detailed record of geological formation [14]. The detailed record is called a borehole log, which is a basic visualization tool in analyzing subsurface characteristics [4] and formation samples made by instruments that are lowered into a borehole [14].

Electric well logging is considered invented by Conrad and Marcel Schlum-

berger. The first well log was created on September 15, 1927, when one of Schlumberger's men working for him lowered an electric tool in a well in Pechelbronn, Alsace, France [14].

B. Site Investigations using Boreholes

Collapse of a structure is a major concern to the public as it endangers lives and properties. For instance, such incidences have been constant in Nigeria the past few years [15]. According to Ebehikhalu & Dawam [16], the incidence of building collapses and failures in Nigeria is beginning to reach an epidemic proportion.

The following are some related studies (mostly in Nigeria) and investigations on structures and sites which made use of borehole testing and logging in analyzing subsurface and other geotechnical formation.

An investigation of a proposed four-storey building site in Lagos, Nigeria was conducted by Festus et al. [15]. Geotechnical testing (such as drilling, sampling, test pitting, and in-situ laboratory testing) was supplemented with geophysical methods in order to establish lateral and vertical variations. Eleven boreholes were drilled to a maximum depth of 30 m and samples were collected for examination and analysis. Several other tests were conducted to investigate the specimens. The results indicated soft to stiff clays as well as presence of sands and silts in the clayey deposit. Along with other results including internal friction, water content, bulk density, and allowable bearing capacity, it was interpreted that the site lies underneath an extensive zone of ductile and low strength founding materials having compressibility of medium to high. Settlement value also exceeded the suitable tolerable limit for founding of a four-storey building. Therefore, according to the researchers, the proposed site is not suitable for the construction of a four-storey building and should be avoided.

Another study [17] aimed to establish subsoil profile and characteristics and recommend appropriate foundation design and construction in a site in Nigeria. Three boreholes with maximum depth of 30 m were drilled to obtain data on soil

and water level monitoring properties. Particle size distributions of the samples were determined using sieve analysis. The results indicated low to medium plasticity silty clay. Under the clay was a layer of loose to medium dense and dense sand. The researchers suggested that proposed structures in the area be supported by raft foundation within the upper clay layer.

Yusuf et al. [18] studied productivity and quality analysis of borehole water in selected locations in Nigeria. Pumping test was carried out to determine the discharge from the boreholes sampled. Seven boreholes were functional out of ten sampled in Offa. Four out of five boreholes sampled in Erin-Ile were working, while only 13 out of 21 boreholes sampled in Ilesa were working. Three boreholes were sampled in Osogbo with only one functional. The results revealed that boreholes can relieve water problem in the areas during dry season in the country as it gives considerable quantity of water. Boreholes are also usually free from E-Coli bacteria and other pathogens. Moreover, chemical contents in the samples were determined to cause no disease to humans. Therefore, groundwater of boreholes in the mentioned locations is suitable for consumption.

A study for road construction purposes, conducted by Youdeowei and Nwankwoala [19], aimed to investigate subsurface by drilling boreholes within and along the Nun River Channel covering three communities. Eight boreholes with a maximum depth of 14 m from the river bed were drilled in the three locations. Results showed very fine grained and high plasticity clay soil with soft to stiff consistency in the borehole samples. The unit varies in depth and beneath were medium grained sands.

Another study [20] aimed to determine subsoil profiles and geotechnical characteristics in parts of Yenagoa, Bayelsa State, Nigeria. Four boreholes were drilled in the area and samples were representative samples were collected. The results revealed that the area is predominantly underlain by medium to firm silty clay, with some silty sand in different depths and boreholes. Water level was also recorded as well as moisture content, liquid limit, plastic limit, plasticity index, liquidity

index, and hydraulic conductivity. This study had analyzed the area to be used for future foundation designs in order to minimize post construction problems.

The studies differ in their purposes for applying borehole logging methods. The first two applied borehole logging methods for building constructions purposes. Other purposes are for groundwater analysis and road construction. It is also used in the oil and gas industry [13]. This shows that borehole testing and logging is thus a very significant part of the analysis of geotechnical subsurfaces and formations for engineering, hydrogeology, and such.

C. Related Systems

1. gINT Logs

gINT Logs is a software for creating and managing borehole logs and geophysical logs. gINT provides two more applications: gINT Professional and gINT Professional Plus. The former also provides the capabilities of gINT Logs along with additional features. With gINT Professional, subsurface data can be managed using custom reports which includes graphics, photos, charts, maps, and more. It allows the user to create fence diagrams, graphs, tables, and such. gINT Professional Plus, on the other hand, provides SQL Server support for a more powerful reporting and centralized data management [21].

2. Strater® 4

Strater, like gINT Logs, is also basically a visualization software for borehole logs, maps, and cross sections. Strater offers a modern, intuitive and easy-to-use user interface as well as design and layout flexibility. It also offers 14 customizable log types for subsurface data representations [22].

3. LogPlot

LogPlot is another borehole log software. It features LogPlot Log Designer which offers user-friendly and flexible borehole log designs. It also offers LogPlot Data

Designer which has a tabbed spreadsheet window for easier inputting of data. Users can also print and export logs with LogPlot [23]. A standard single license costs \$699.00, while a 3-pack and 5-pack single license costs \$1,887.30 and \$2,621.25, respectively [24].

4. LOGDRAFT

LOGDRAFT's current release is a stand-alone borehole log program. It offers user-designed boring log reports, data entry screens, and stratigraphy symbols. Along with the package comes sample borehole logs, monitoring well installation log, rock core log, test pit log and cross section report formats [25].

III. Theoretical Framework

A. Geotechnical Investigation

Geotechnical investigation is the activity in which geological and environmental characteristics are analyzed and evaluated [26]. It is a requirement in order to aid the design, construction, and maintenance of most civil engineering structures [2]. Hence, it is the most important basic work for construction of structures [26]. Soil exploration or geotechnical testing are performed in different ways including the use of test pits, trenching, boring, and in-situ tests [2]. Investigation subjects include buildings such as houses, industrial workshops, schools, hospitals, and more [26].

Before the design of a project begins, investigations are accomplished in line with existing guides and codes regarding the quality of the proposed site. Investigations are carried out in order to prevent structural failures from occurring [15]. Accurate information and competent understanding of the geotechnical properties and behaviors of soils are very important [19] as they take part in solving engineering and environmental issues [27]. Understanding of geotechnical characteristics through subsurface investigation is also important for the design and construction of foundations for proposed structures [20]. Information gathered in the investigation is helpful in guaranteeing that the effects of the project on the environment are properly analyzed [19].

Incorrect geotechnical information or analysis can bring structure failures. Building failures cause loss of life as well as properties which cost several millions of dollars. Failures can cause disasters where public safety is seriously compromised. Nigeria and Lagos, for instance, are locations where rate and frequency of building failures are alarming [15]. Environmental problems will also arise if secure and environmental-friendly measures are not accomplished. Such environmental issues include soil and groundwater contamination [19].

According to the New York City Building Code [8], a written report of the

investigation shall be signed, sealed, and submitted by the engineer accountable, where required by the commissioner. The written report shall include information specified under section 1802.6. Among many are: a plot of the borehole locations, a record of the soil profile and soil sample descriptions, results of laboratory testing, recommendations for foundation type and design criteria, and pile foundation recommendations.

The mentioned information will be summarized by the program by generating the following subreports:

1. Borehole Log

A borehole log is a detailed record for analyzing subsoil characteristics made by instruments lowered into a borehole [4].

From the given borehole data, a borehole log can be divided into three parts: histogram head, histogram body, and histogram bottom. The histogram head contains basic information such as project name, borehole number, and other user-defined information. The histogram body, in a form of a column, includes stratum and sampling information. The column body provides the visual and graphical representation of the data. The histogram bottom mainly includes the page number of the borehole log [4].

BENTLEY
Bentley InfraStrucure

BORING NUMBER B-1
PAGE 1 OF 2

CLIENT	ABC Corporation	PROJECT NAME	Jonesville Canal									
PROJECT NUMBER	123-Awesom	PROJECT LOCATION	Jonesville									
DATE STARTED	4/20/08	COMPLETED	4/20/08									
DRILLING CONTRACTOR	Grant Excavation	GROUND ELEVATION	132.01 ± MSL									
DRILLING METHOD	Hollow Stem Auger T	GROUND WATER LEVELS:										
LOGGED BY	Mike Johnson	AT TIME OF DRILLING	13.00 ft / Elevation 117.91 ± MSL 2 hours 00 min									
CHECKED BY	John Doe	AT END OF DRILLING	7.00 ft / Elevation 125.43 ± MSL 4 hours 10 min									
NOTES	SWM005	AFTER DRILLING	13.00 ft / Elevation 119.79 ±									
DEPTH (ft)	GRAPHIC LOG	MATERIAL DESCRIPTION	SAMPLE TYPE NUMBER	RECOVERY % (R00)	BLOW COUNTS (N VALUE)	POCKET PEN. (bf)	DRY UNIT WT. (g/d)	MOISTURE CONTENT (%)	LIQUID LIMIT	PLASTIC LIMIT	PLASTICITY INDEX	FINE CONTENT (%)
0		CLAYEY GRAVEL, GRAVELLY, (GP) (A-2-E) dark brownish green with light greenish orange mas o menos de color gris SILTY SAND WITH GRAVEL, CLAYEY, (SC-SAT) 10% gravel, 80% sand, 10% fines, light dark gray and pale blueish brown, well graded, rounded, fine to medium grained, moist, very loose, trace ochre dark grey	SS 1		2-3-503"							
5		(SC) Brown clayey sand, medium stiff, moist	SS O-1		7-10-13-0"							
7		WELL GRADED GRAVEL WITH SAND, SILTY, (OL) (A-2-E) 10% gravel, 80% sand, 10% fines, light bluish green and light blueish green (TOYRAZ), well graded, fine to medium grained, dry to moist, loose, fissured, no odor, weak cementation, hydrocarbon staining, weak HCl reaction, Aluminum fill this is my soil description					96	17	35	15	20	2
10		(CL) Blue-gray sandy clay, medium stiff, moist	SPT 5-1	92	1-2-3-4 (E)							
12		WELL GRADED SAND WITH SILT, SILTY, (OL) (A-2-E) 10%					22	27	40	NP		

Figure 1: Example of borehole log [21]

2. Soil Profile of Borehole

Soil profile is one of the basis used by soil scientists and other professionals for understanding soil properties. The profile description should accurately correspond to what is observed in the site. The level of detail depends on the objective of the client, proposed land use, and observation method. However, most (if not all) soil profile descriptions include horizon, depth, soil properties of structure, color, structure, consistence, and thickness [28].

3. Liquid and Plastic Limits Test Report

Plasticity is the ability of a soil to undergo permanent deformation without crumbling. A soil may be in the liquid, plastic, semi-solid, and solid states, depending on its water content [29]. A soil behaves as a liquid when it has a sufficient water content. When it is gradually reduced, the state changes from liquid to plastic and semi-solid, and finally to solid state [29, 30].

Liquid limit and plastic limit, known as the Atterberg limits, provide necessary

data for identifying and classifying clays [30]. The upper limit of the range of water content over which the soil is in plastic state is defined as the liquid limit (w_L), while the lower limit is defined as the plastic limit (w_P). Their difference, the water content range, is the plasticity index (I_P) [29].

$$I_P = w_P - w_L \quad (1)$$

Test results are plotted on a semilogarithmic plot with water content as the ordinates and number of blows as the abscissa [31].

4. Grain Size Analysis

Particle size analysis, also called grain size analysis, determines the size range and distribution of a soil. After passing through a series of standard test sieves to determine the particle size of the soil sample, the size distribution is plotted. It is represented as a curve on a semilogarithmic plot, with the percentage by mass of particles smaller than the size ranges as the ordinates and the size ranges (see Figure 2) as the abscissa. Steeper curve means smaller particle size range and flatter curve means larger size range [29].

Figure 2: Particle size ranges [29]

Figure 3: Example of particle size distribution curves [29]

B. Soil Bearing Capacity for Foundations

After subsurface conditions and properties in an investigation site are analyzed exhaustively, selection of proper foundation type can be made [5]. The foundation is the lowest part of a structure that connects its weight to the ground (underlying soil or rock) [32, 6]. It is necessary for foundations to be capable of carrying imposed loading without causing structural damage or failure [5].

The pressure that a foundation can withstand without vertical or horizontal soil displacement is called the soil's bearing capacity [5, 6]. Inadequate bearing capacity of the soil beneath the foundation causes abrupt and harmful failures [6]. Therefore, allowable bearing capacities play an important role to avoid the collapse of structures and to ensure their stability [6, 33].

1. Shallow Foundation

Bearing capacity and settlement are the two key properties necessary in the design of shallow foundations. House subdivisions, antenna towers, bridges, and power

plants are some of the structures which can be constructed on shallow foundations [34].

The classical bearing capacity equation for long footings [5], developed by Terzaghi & Peck in the 1940's, is as follows:

$$q_{ult} = cN_c + 0.5B\gamma_1N_\gamma + \gamma_2D_fN_q \quad (2)$$

where N_c, N_γ, N_q = soil bearing capacity factors whose values depend

on the angle of internal friction

c = cohesion of the soil below footing level

γ_1 = effective unit weight of soil below footing level

γ_2 = effective unit weight of soil above footing level

B = footing width

D_f = depth of footing below lowest adjacent soil surface

q_{ult} = ultimate gross bearing capacity or soil-bearing pressure

2. Deep Foundation

Bearing capacity and settlement are the two key properties necessary in the design of shallow foundations. House subdivisions, antenna towers, bridges, and power plants are some of the structures which can be constructed on shallow foundations [34].

The classical bearing capacity equation for long footings [5], developed by Terzaghi & Peck in the 1940's, is as follows:

$$q_{ult} = cN_c + 0.5B\gamma_1N_\gamma + \gamma_2D_fN_q \quad (3)$$

where N_c, N_γ, N_q = soil bearing capacity factors whose values depend

on the angle of internal friction

c = cohesion of the soil below footing level

γ_1 = effective unit weight of soil below footing level

γ_2 = effective unit weight of soil above footing level

B = footing width

D_f = depth of footing below lowest adjacent soil surface

q_{ult} = ultimate gross bearing capacity or soil-bearing pressure

3. Drilled Shaft Foundation

Bearing capacity and settlement are the two key properties necessary in the design of shallow foundations. House subdivisions, antenna towers, bridges, and power plants are some of the structures which can be constructed on shallow foundations [34].

The classical bearing capacity equation for long footings [5], developed by Terzaghi & Peck in the 1940's, is as follows:

$$q_{ult} = cN_c + 0.5B\gamma_1N_\gamma + \gamma_2D_fN_q \quad (4)$$

where N_c, N_γ, N_q = soil bearing capacity factors whose values depend

on the angle of internal friction

c = cohesion of the soil below footing level

γ_1 = effective unit weight of soil below footing level

γ_2 = effective unit weight of soil above footing level

B = footing width

D_f = depth of footing below lowest adjacent soil surface

q_{ult} = ultimate gross bearing capacity or soil-bearing pressure

C. Laravel

Laravel [35] is an open-source PHP web application framework created by Taylor Otwell in 2011. Laravel, like CodeIgniter, uses the model-view-controller (MVC) pattern. It offers a powerful template engine, a simple ORM which works with major database servers, and several others [36]. Aside from having a simple and elegant code, Laravel's documentation is nearly perfect. [37].

According to Google Trends [38] and sitepoint [37], Laravel is currently the best and most picked among other PHP frameworks such as CodeIgniter, Zend, Yii, and Symfony.

IV. Design and Implementation

A. Use Case Diagram

The system will have two users: engineers and system administrator.

The engineers will be able to register an account, sign in and out of their accounts, manage borehole information, manage sample information, create sub-reports and report sections, tag projects, and view and download reports.

The system administrator will be able to do everything an engineer can. He/she will also be responsible for managing user accounts, adding and removing engineers from a project, adding and deleting projects, archiving projects, calculate bearing capacities, receive notifications, and send reports via email.

Figure 4: Use Case Diagram

B. Context Diagram

The system has two types of users, namely the system administrator (lead engineer) and regular users (engineers). Since the system administrator is also the lead engineer, he/she is able to access all resources. Only the regular users have limited access to functionalities and resources.

Figure 5: Context Diagram

C. Entity Relationship Diagram

A database is necessary to store resources and allow access to them. Figure 6 displays the Entity Relationship Diagram for the system.

Figure 6: Entity Relationship Diagram

D. Data Dictionary

Table 1: **users** - contains both the system administrator (lead engineer) and the engineers

Data field	Type	Description
id	VARCHAR	User's unique identifier; Used by the user to log in
user_firstname	VARCHAR	User's first name
user_middlename	VARCHAR	User's middle name
user_lastname	VARCHAR	User's last name
user_email	VARCHAR	User's email address
user_password	VARCHAR	User's password
user_contact	VARCHAR	User's contact number
user_sex	VARCHAR	User's sex
user_status	VARCHAR	User's current state - 0 if pending, 1 if active, 2 if admin, and 3 if disabled
user_position	VARCHAR	User's position in the company
user_image	VARCHAR	User's profile image
user_about	VARCHAR	User's description

Table 2: **projects** - contains the company's site investigation projects

Data field	Type	Description
id	INT	Primary Key; Project's unique identifier
proj_name	VARCHAR	Project name
proj_location	VARCHAR	Project location
proj_client	VARCHAR	Project's client
proj_description	VARCHAR	Project's description
proj_date_signed	DATE	Date of reports approval
proj_num_of_boreholes	INT	Number of boreholes drilled for the project
proj_start_date	DATE	Project's start date
proj_end_date	DATE	Project's end date
proj_soil_date_signed	DATE	Project's sign date

Table 3: **boreholes** - contains a borehole's information

Data field	Type	Description
id	INT	Primary Key; Borehole's unique identifier
proj_id (FK)	INT	Foreign Key; Project in which borehole is drilled
bh_start_date	DATE	Boring start date
bh_end_date	DATE	Boring end date
bh_max_depth	INT	Borehole's maximum depth
bh_weather	VARCHAR	Weather
bh_operator	VARCHAR	Borehole operator
bh_drill_rig	VARCHAR	Drill rig
bh_drill_pump	VARCHAR	Drill pump
bh_hammer_weight	DECIMAL	Hammer weight
bh_height_of_drop	DECIMAL	Height of drop
bh_casing	VARCHAR	Casing
bh_rod	VARCHAR	Rod
bh_sampler	VARCHAR	Sampler
bh_num_of_samples	INT	Number of samples taken
bh_type_of_sampling	VARCHAR	Type of sampling method
bh_water_elevation	DECIMAL	Water elevation
bh_surface_elevation	DECIMAL	Surface elevation

Table 4: **samples** - contains the soil samples taken from a borehole

Data field	Type	Description
id	INT	Sample's unique identifier
bh_id (FK)	INT	Borehole from where the sample was taken
uscs_id (FK)	VARCHAR	Sample's soil classification
sample_from	DECIMAL	Depth of sample (min.)
sample_to	DECIMAL	Depth of sample (max.)
sample_color	VARCHAR	Color's sample
sample_run_length	DECIMAL	Run length
sample_sample_length	DECIMAL	Sample length
sample_rec_percent	DECIMAL	Percentage recovery
sample_num_of_blow	INT	Number of blows performed in the SPT
sample_liquid_limit	DECIMAL	Sample's liquid limit
sample_plastic_limit	DECIMAL	Sample's plastic limit
sample_plasticity_index	DECIMAL	Sample's plasticity index
sample_plasticity_remark	VARCHAR	Remarks regarding plasticity
sample_tester	VARCHAR	Liquid and plastic limits tester
sample_start_date	DATE	Test start date
sample_end_date	DATE	End start date
sample_other_results	VARCHAR	Remarks or other results

Table 5: **project-engineers** - contains engineers with their projects

Data field	Type	Description
user_id	VARCHAR	Primary Key; Used by the user to log in.
proj_id	INT	Primary Key; Project's primary key

Table 6: **uscs** - contains soil classifications

Data field	Type	Description
id	VARCHAR	Soil classification
uscs_description	VARCHAR	Soil classification description

E. System Architecture

The program is coded in PHP using the Laravel PHP framework. It uses a MySQL database and is deployed on an Apache server. The program is compatible for most browsers however, Mozilla Firefox or Google Chrome is recommended.

F. Technical Architecture

The following are the minimum requirements for the server machine:

- PHP v5.6
- MySQL v5
- Apache v4
- 500 MB RAM

The following are the minimum requirements for the client machine:

- Java-script enabled browser
- 1 GB RAM

Recommended browsers:

- Google Chrome v51
- Mozilla Firefox v45

V. Results

A. General View

Figure 7 shows the login page. This also serves as the home page of unauthorized users.

Figure 7: Login Page

Users with no existing account in the system can register an account by clicking 'Create an account' on the login page. The registration page is then shown after clicking the link (see Figure 8).

Create Account

First Name *

Middle Name

Last Name *

Email *

Contact Number *

 +63 9xxxxxxxx
Password *

Confirm Password *

[Submit](#)

Already a member? [Log in](#)

©2015 All Rights Reserved. Gentelella Alela! is a Bootstrap 3 template.

The image shows a registration form titled "Create Account". It contains fields for First Name, Middle Name, Last Name, Email, Contact Number, Password, and Confirm Password. Each field has a required asterisk. Below the form is a "Submit" button. At the bottom, there is a link for existing members to log in and a copyright notice for Gentelella Alela! template.

Figure 8: Registration Page

The following figures show the functionalities common to both administrator and regular users.

Lady Crystal

Edit Profile

First Name * Lady

Middle Name

Last Name * Crystal

Email *

Contact Number *

Sex Male Female

Birthdate mm/dd/yyyy

About

[Submit](#)

The image shows an edit profile form for a user named "Lady Crystal". The form includes fields for First Name, Middle Name, Last Name, Email, Contact Number, Sex (with "Male" selected), Birthdate, and a large "About" text area. A "Submit" button is at the bottom. The page has a header with a menu icon and the user's name, and a footer section below the form.

Figure 9: Edit User Profile

Most of the functionalities that users need are in the project page (see Figures 10 and 11). Here, users can edit the project, tag it (if it is active), add borehole information, manage subreports and sections, and view the generated (compiled) report.

The screenshot shows the project information page for a project titled "Four Storey School Bldg." on the LA Global EDCC platform. The left sidebar displays the user profile of "Lady Crystal ENGINEER" and navigation links for "Projects" and "Audit Trail". The main content area is titled "Project Information" and contains a placeholder image for the project report. Below the image, the "Project Details" section lists the Client (Prof. Jefferson), Location (Calamba, Laguna), and Project Members (Earl Andrea Abad, Lady Crystal). At the bottom of this section are buttons for "View Compiled Report", "Edit Project Details", and "Tag".

Figure 10: View Project Information

The screenshot shows the project management interface for the same project. It includes three main sections: "Boreholes" (listing two boreholes with sample counts and edit/delete buttons), "Report Sections" (listing various report components like Title Page, Introduction, Drilling Procedure, etc., with edit/delete buttons), and "Subreports" (listing subreports like Grain Size Analysis, Liquid and Plastic Limits Test Report, Borehole Log, and Soil Profile, each with points/edit/delete buttons). A large "Add" button is located at the bottom center of the interface.

Figure 11: View Project Information

The screenshot shows the LA Global EDCC software interface. On the left is a dark sidebar with a user profile icon, the text "Welcome, Lady Crystal", and "ENGINEER". Below this are "Projects" and "Audit Trail" buttons. The main area has a header "Four Storey Commercial / School Bldg. With Roof Deck". Below the header is a "Project Details" section with three numbered steps: 1. Basic Details (selected), 2. Dates, and 3. Manage Members. Step 1 contains fields for "Project Name" (Four Storey School Bldg.), "Location" (Calamba, Laguna), and "Client" (Prof. Jefferson). A large "Description" text area is present. At the bottom right are "Back", "Save", and "Cancel" buttons.

Figure 12: Edit Project Information

The screenshot shows the LA Global EDCC software interface. On the left is a dark sidebar with a user profile icon, the text "Welcome, Lady Crystal", and "ENGINEER". Below this are "Projects" and "Audit Trail" buttons. The main area has a header "Two Storey Residential Bldg.". Below the header is a "Add Borehole" section with various input fields: "Maximum Depth (m)" (63.5), "Weather", "Operator" (YBM), "Inspector", "Drill Rig" (Shark), "Hammer Weight (kg)" (63.5), "Height of Drop (m)" (1.6), "Casing", "Rod", "Sampler", "Water Elevation (m)", "Surface Elevation", and "Start Date - End Date" (mm/dd/yyyy). At the bottom right are "Back", "Submit", and "Cancel" buttons.

Figure 13: Add Borehole Information

The screenshot shows the 'Add Sample' form for a 'Two Storey Residential Bldg.' project. The form includes fields for Soil Classification, Depth (m), Contract No., Job No., Sample Color, Length of Run (m), Length of Sample (m), Rec. (%), No. of Blows (SPT N-Value), Type of Sampling, NMC (%), Liquid Limit, Plastic Limit, Plasticity Index, Plasticity Remark, and Tester.

Figure 14: Add Sample Information

The screenshot shows the 'Manage Borehole and Its Samples' page for 'Borehole 1 (OK3)'. It displays borehole parameters like Start Date - End Date (March 18, 2016 - March 23, 2016), Weather (Fair), Maximum Borehole Depth (15 m), Hammer Weight (63.50 kg), Height of Drop (0.76 m), Water Elevation (0.00 m), and Surface Elevation (0.00 m). It also lists operators (RCDL), inspectors (Shark), drill rigs (Shark), drill pumps (Shark), casings (NW), rods (AW), and samplers (SPT). Below this is a table of samples with columns: No., Depth, Soil Classification, Color, Length of Sample, No. of Blows SPT N-Value, Liquid Limit, Plastic Limit, Plasticity Index, and Options (View, Edit, Delete).

No.	Depth	Soil Classification	Color	Length of Sample	No. of Blows SPT N-Value	Liquid Limit	Plastic Limit	Plasticity Index	Options
1	0.00 m. - 0.30 m.	C	Brown	0.0375 m.	2	83.76 %	56.74 %	27.02 %	
2	0.30 m. - 0.60 m.	CML	Brown	0.3000 m.	4	42.12 %	38.24 %	4.00 %	
3	0.60 m. - 0.90 m.	C	Brown	0.3000 m.	12	47.24 %	38.81 %	8.71 %	
4	0.90 m. - 1.20 m.	C	Brown	0.1500 m.	15	58.74 %	43.44 %	15.30 %	
5	1.20 m. - 1.50 m.	C	Brown	0.0750 m.	13	50.70 %	35.66 %	15.04 %	

Figure 15: Manage Borehole and Its Samples

Hammer Weight

Height of Drop

Water Elevation

Surface Elevation

Sample 1 (ID#2)

Drill Pump

Shark

Depth	0.00 m - 0.30 m.	No. of Blows (SPT N-Value)	2
Soil Classification	C	Type of Sampling	NMC
Contract No.		Liquid Limit	83.76
Job No.		Plastic Limit	56.74
Soil Color	Brown	Plasticity Index	27.02
Length of Run	0.30	Plasticity Remark	High Plasticity
Length of Sample	0.0375	Liquid and Plastic Limits Tester	RCDL
Rec.	12.0	Other Test Results	
		Test Date	2016-03-18

Samples

No.	Depth	Soil Color	Depth (m)	Sample No.	LL	PL	PI
1	0.00 m - 0.30 m.	C	0.2250 m.	25	69.57 %	50.25 %	19.32 %
2	0.30 m - 0.60 m.	C	0.2250 m.	20	54.10 %	44.66 %	9.44 %
3	0.60 m - 0.90 m.	C	0.3000 m.	11	63.61 %	40.20 %	22.96 %
4	0.90 m - 1.20 m.	C	0.2250 m.	26	68.34 %	40.20 %	28.14 %
5	1.20 m - 1.50 m.	C	0.2250 m.	26	52.69 %	35.41 %	17.28 %
6	1.50 m - 1.80 m.	C	0.2250 m.	26			
7	1.80 m - 2.10 m.	C	0.2250 m.	25			
8	2.10 m - 2.40 m.	C	0.2250 m.	20			
9	2.40 m - 2.70 m.	C	0.3000 m.	11			
10	2.70 m - 3.00 m.	C	0.2250 m.	26			
11	3.00 m - 3.30 m.	C	0.2250 m.	26			

Plasticity Index Options

Plasticity Index	View	Edit	Delete
7.02 %			
20 %			
71 %			
5.30 %			
104 %			
80 %			
7.11 %			
5.30 %			
9.44 %			
22.96 %			
28.14 %			
17.28 %			

Close **Save changes**

Figure 16: View Detailed Sample Information

After adding complete boreholes and samples information, users can manage (create, edit, view, and delete) subreports. The following figures show the views of the subreports.

Figure 17: View Grain Size Analysis

Figure 18: View Liquid and Plastic Limits Test Report

Figure 19: View Borehole Log

Figure 20: View Soil Profile

Users can also manage (create, edit, view, and delete) report sections as shown in the following figures.

Report Sections			
Title Page	View	Edit	Delete
Introduction	View	Edit	Delete
Drilling Procedure	View	Edit	Delete
Laboratory Test	View	Edit	Delete
Site Geology	View	Edit	Delete
Findings	View	Edit	Delete
Conclusions and Recommendations	View	Edit	Delete
Limitations/Comments	View	Edit	Delete
Add			
<input type="button" value="Choose a section to add..."/>			Submit

Figure 21: View Existing Sections and Add New Section

Drilling Procedure	
DRILLING PROCEDURE	
Borehole #1 and #2 were drilled for a depth of 15m. Wash boring method was used in the drilling. Soil samples were taken at an interval of 0.3m from ground surface.	
Standard Penetration Tests (SPT) for the two boreholes were conducted in order to obtain information on the soil bearing capacity in relation to the number of blows, as required to drive the 2-inch outside diameter split spoon sampler which is being hammered continuously by a 63.5kgs weight. The number of blows required to drive the sampler through the 12-inch penetration are recorded as the N-value of the soil layer being tested.	
Coring is employed in hard soil formation to advance the drill rod and to obtain rock or hard soil samples on which laboratory tests are performed to establish their physical characteristics.	
Delete	Edit

Figure 22: View Section

DRILLING PROCEDURE

Borehole #1 and #2 were drilled for a depth of 15m. Wash boring method was used in the drilling. Soil samples were taken at an interval of 0.3m from ground surface.

Standard Penetration Tests (SPT) for the two boreholes were conducted in order to obtain information on the soil bearing capacity in relation to the number of blows, as required to drive the 2-inch outside diameter split spoon sampler which is being hammered continuously by a 63.5kgs weight. The number of blows required to drive the sampler through the 12-inch penetration are recorded as the N-value of the soil layer being tested.

Coring is employed in hard soil formation to advance the drill rod and to obtain rock or hard soil samples on which laboratory tests are performed to establish their physical characteristics.

[Back](#) [Submit](#)

Figure 23: Edit Section

The report will be generated properly after subreports and sections have been successfully added. Users can view and download the report in the project's main page (see Figure 10).

Four Storey Commercial / School Bldg. With Roof Deck

2 / 45

The soil drilling and sampling for the geotechnical investigation at the site of the Proposed Four Storey Commercial / School Bldg. With Roof Deck, was undertaken by LA Global EDCC. The evaluation of the field investigation results were performed by Engr. Restituto R. Abad Jr. The soil drilling and sampling were conducted inclusive of the dates December 01, 2015 to December 03, 2015.

DRILLING PROCEDURE

Borehole #1 and #2 were drilled for a depth of 15m. Wash boring method was used in the drilling. Soil samples were taken at an interval of 0.3m from ground surface.

Standard Penetration Tests (SPT) for the two boreholes were conducted in order to obtain information on the soil bearing capacity in relation to the number of blows, as required to drive the 2-inch outside diameter split spoon sampler which is being hammered continuously by a 63.5kgs weight. The number of blows required to drive the sampler through the 12-inch penetration are recorded as the N-value of the soil layer being tested.

Coring is employed in hard soil formation to advance the drill rod and to obtain rock or hard soil samples on which laboratory tests are performed to establish their physical characteristics.

LABORATORY TEST

All laboratory tests were conducted in accordance with ASTM Standard Procedures.

SITE GEOLOGY

Historical geologic background of Metro Manila and immediate vicinities were particularly described by reference #1, stating,

Metro Manila and its immediate vicinities used to be a submerged area at one time in the geologic past. Intermittent volcanic activities followed after which volcanic materials were deposited.

Geotechnical Investigation Report
Four Storey Commercial / School Bldg. With Roof Deck

Page 2

Figure 24: View Compiled Report

B. Admin View

The following figures show the pages and functionalities that only the administrator can access.

Pending User

- Cristina Kilback**
Email: Doinelly@Grant.biz
Contact no.: +63 9991234567
- Sabrina Mendrez**
Email: hoho@huho.com
Contact no.: +63 9991234567

Members

- Engineer** Change
Lady Crystal
Email: pleasework@gmail.com
Contact no.: +63 9987654321
- Engineer** Change
Fritsch Gerald
Email: dampycute@mail.com
Contact no.: +63 9326812882
- Engineer** Change
Gary McGary
Email: email@email.com
Contact no.: +63 9991234567

Engineering

- Issac Schuppe**

Figure 25: Manage Users

Members

- Engineer** Change
Lady Crystal
Email: pleasework@gmail.com
Contact no.: +63 9987654321
- Engineer** Change
Fritsch Gerald
Email: dampycute@mail.com
Contact no.: +63 9326812882
- Engineer** Change
Gary McGary
Email: email@email.com
Contact no.: +63 9991234567

Engineering

- Issac Schuppe**

Disabled Users

- Disabled User**
Nina Erdman
Email: Lysanne.Zieme@yahoo.com
Contact no.: +63 9991234567

Figure 26: Manage Users

Manage Projects

Add Project

ID	Project Name	Team Members	Status	Actions
1	Four Storey Commercial / School Bldg. With Roof Deck Created 2016-05-11 14:46:31		Tagged	View Edit Archive Delete
2	Two Storey Residential Bldg. Created 2016-05-12 17:48:08		Tagged	View Edit Archive Delete

ID	Project Name	Team Members	Status	Actions
1	Four Storey Commercial / School Bldg. With Roof Deck Created 2016-05-11 14:46:31		Tagged	View Edit Archive Delete
2	Two Storey Residential Bldg. Created 2016-05-12 17:48:08		Tagged	View Edit Archive Delete
3	Recusandae		Active	View Edit Tag Delete

Figure 27: Manage Projects

Four Storey Commercial / School Bldg. With Roof Deck

Project Details

1 Basic Details
Lady Crystal

2 Dates
Fritsch Gerald

3 Manage Members
Issac Schuppe
Gary McGary

[Finish](#) [Previous](#) [Next](#)

Figure 28: Add or Remove Engineers from Project

The screenshot shows the 'Notifications' section of a web application. On the left, under 'Pending Users', there are two entries: 'Sabrina Mendrez' and 'Cristina Kilback', both registered 2 weeks ago. Each entry includes an email and contact number. A blue button at the bottom says 'Manage Pending Users'. On the right, under 'Tagged Projects', it says 'There are no tagged projects.'

Figure 29: Receive Notifications

The screenshot shows the 'Tagged Projects' section. It lists a single project with ID 5, named 'saepe', created on 2016-05-13 13:47:10. The project has one team member and is marked as 'Tagged'. Action buttons for View, Edit, Archive, and Delete are available.

Figure 30: Archive Tagged Project

An email containing the attached compiled report can be created if the project is already tagged.

The screenshot shows the 'Create Email' interface. The subject is 'Four Storey School Bldg.'. The message area contains a rich text editor toolbar and a large text area. At the bottom, a note says 'Geotechnical Investigation Report - Four Storey School Bldg.' Below the text area are 'Back' and 'Submit' buttons.

Figure 31: Create Email (with attached compiled report)

After adding complete boreholes and samples information, the administrator can manage (create, edit, view, and delete) data for computing bearing capacities. The following figures show the edit pages of the module.

The screenshot shows the 'Edit - Shallow Foundation' page. At the top, it says 'Four Storey School Bldg.' and 'Edit - Shallow Foundation Compute soil bearing capacity for shallow foundation'. Below this is a table titled 'Borehole 1 (ID#1)' with columns: B, Φ, Nc, Ny, Na, V1, V2, and FS. The first row has values: 2, 12, 5, 1, 3, 16, 16, 3. Below this is another table for soil samples, with columns: Df, SPT N-value, Soil Type, c, qult, q, and Choose. The sample data is as follows:

Df	SPT N-value	Soil Type	c	qult	q	Choose
0.8	17	silt	163.2	870.4	290.13	
1.1	17	silt	163.2	884.8	294.93	
1.4	7	silt	67.2	419.2	139.73	
1.7	6	silt	57.6	385.6	128.53	
2	10	silt	96	592	197.33	
2.3	10	silt	96	606.4	202.13	
2.6	11	silt	105.6	668.8	222.93	

Figure 32: Edit Shallow Foundation

The screenshot shows the 'Edit - Deep Foundation' page. At the top, it says 'Four Storey School Bldg.' and 'Edit - Deep Foundation Compute soil bearing capacity for deep foundation'. Below this is a table titled 'Borehole 1 (ID#1)' with columns: Pile Size, K, γ, tanδ, FS, p, fy, fc, Concrete Strength (kN), and Concrete Strength (ton). The first row has values: 0.35, 0.75, 12, 0.45, 2, 0.01, 227, 27, 2226.36, 227.51. Below this is another table for pile samples, with columns: Df, f, Asurface, q, Atip, Qtotal, Q(kN), Q(ton), and Choose. The sample data is as follows:

Pile Size	K	γ	tanδ	FS	p	fy	fc	Concrete Strength (kN)	Concrete Strength (ton)
0.35	0.75	12	0.45	2	0.01	227	27	2226.36	227.51
Df	f	Asurface	q	Atip	Qtotal	Q(kN)	Q(ton)	Choose	
0.8	3.24	1.12	290.13	0.12	39.17	19.58	2		
1.1	4.46	1.54	294.93	0.12	42.99	21.49	2.2		
1.4	5.67	1.96	139.73	0.12	28.23	14.12	1.44		
1.7	6.89	2.38	128.53	0.12	32.13	16.07	1.64		
2	8.1	2.8	197.33	0.12	46.85	23.43	2.39		
2.3	9.32	3.22	202.13	0.12	54.76	27.38	2.8		
2.6	10.53	3.64	222.93	0.12	65.64	32.82	3.35		

Figure 33: Edit Deep Foundation

Four Storey School Bldg.

Edit - Drilled Shaft Foundation Compute soil bearing capacity for drilled shaft foundation

Borehole 1 (ID#1)

Pile Size	N _c	F Coeff	f _c	f _y	SB Diameter	FS	Tension Capacity	Concrete Strength (kN)	Concrete Strength (ton)
0.25	8.2	0.3	20	227	16	3	45.64	629.78	64.36

D _r	SPT N-value	Soil Type	c	Q _{base}	f	Q _{friction}	Q _{total (kN)}	Q _{total (ton)}
0.8	17	clay	204	82.11	61.2	38.45	40.19	4.11
1.1	17	clay	204	82.11	61.2	52.87	45	4.6
1.4	7	silt	67.2	27.05	20.16	22.17	16.41	1.68
1.7	6	clay	72	28.98	21.6	28.84	19.27	1.97
2	10	clay	120	48.3	36	56.55	34.95	3.57
2.3	10	clay	120	48.3	36	65.03	37.78	3.86
2.6	11	clav	132	53.13	39.6	80.86	44.67	4.56

Figure 34: Edit Drilled Shaft Foundation

VI. Discussions

Geotechnical Investigation Reports Generator is a web-based computational and information system that computes necessary calculations and generates geotechnical investigation reports for LA Global EDCC's site investigation projects.

The system is designed for two types of users: (1) the system administrator, which is also the lead engineer of the whole company, and (2) the regular users, i.e. the rest of the engineers. The system administrator can use all the functionalities of the system, whereas the regular users can only access limited functionalities.

The system administrator is able to register his account before deploying the system to a live host. The regular users, on the other hand, are able to register their own accounts after deploying the system. They will be able to login once they have been accepted by the administrator.

Once logged in, both the regular users and the administrator are able to do the following: edit their user information, edit project information, manage borehole and sample information, manage subreports and sections, tag projects, and view and download compiled reports. Only the administrator is allowed to do the following: approve or reject pending user accounts, disable user account (if the user is already accepted), add and remove projects, add and remove engineers to and from projects, calculate bearing capacities to be used as basis for the recommendations, receive notifications regarding newly registered users and tagged projects, archive tagged projects, and send tagged reports through email.

VII. Conclusions

The geotechnical investigation reports generator (GeoTest) allows users to generate reports without the use of multiple applications. It can automatically generate the required graphs and logs, as the company needed. It also allows the lead engineer to compute for soil bearing capacities which are to be used as basis for their recommendations on which foundation to use.

Since the system is web-based, it also enables users to collaborate and view audit trail, thus attaining accountability in every project.

Moreover, since the users do not need to individually input and create everything (even the graphs and logs), reports are reduced of incorrect outputs.

VIII. Recommendations

The system can be extended by adding more capability to its user account management. Users can have different roles (e.g. lead engineer, associate engineer, etc.) in different projects. The system administrator and the lead engineer are to be separated in this design. Thus, the system administrator will only be the one who manages the operation of the system and its database.

Moreover, future developers can also add maps in order to view the site using coordinates that are to be inputted by the users. More preferrably, they can add the top view of the investigation site, in order to have a better look at the boreholes' locations.

For better visualization, graphs and logs can be improved aesthetically. More borehole or sample details can also be added so that the users (or anyone will read the document) can analyze the graphs and logs more effectively.

IX. Bibliography

- [1] “Geotechnical investigations & testing methods.” <http://www.geogroup.co.za/geotechnical-investigations/geotechnical-investigations-testing>. Accessed: 2015-11-29.
- [2] J. B. Adeyeri, ed., *Technology and Practice in Geotechnical Engineering*. IGI Global, 2015.
- [3] British Geological Survey, “What is a borehole?” <https://www.bgs.ac.uk/data/boreholescans/docs/borehole.pdf>. Accessed: 2015-11-27.
- [4] C. Zhang, A. Li, and L. Zhou, “An extensible borehole log model,” in *2011 19th International Conference on Geoinformatics*, (Shanghai), pp. 1–5, IEEE, 2011.
- [5] D. F. McCarthy, *Essentials of Soil Mechanics and Foundations: Basic Geotechnics*. Virginia, USA: Reston Publishing Company, Inc., 1986.
- [6] J. G. Atat, I. O. Akpabio, and N. J. George, “Allowable bearing capacity for shallow foundation in eket local government area, akwa ibom state, southern nigeria,” *International Journal of Geosciences*, vol. 4, 2013.
- [7] “La global edcc: About.” <http://www.laglobaledcc.com>. Accessed: 2015-10-29.
- [8] New York, *New York City Building Code*. 2008.
- [9] B. Abubakar and O. Adekola, “Assessment of borehole water quality in yola-jimeta metropolis, nigeria,” *International Journal of Water Resources and Environmental Engineering*, vol. 4, 2012.
- [10] I. Fubara-Manuel and R. B. Jumbo, “The effect of septic tank locations on borehole water quality in port harcourt, nigeria,” *International Journal of Engineering and Technology*, vol. 4, 2014.

- [11] J. O. Jeje and K. T. Oladepo, “Assessment of heavy metals of boreholes and hand dug wells in ife north local government area of osun state, nigeria,” *International Journal of Science and Technology*, vol. 3, 2014.
- [12] L. Palamuleni and M. Akoth, “Physico-chemical and microbial analysis of selected borehole water in mahikeng, south africa,” *International Journal of Environmental Research and Public Health*, vol. 12, 2015.
- [13] S. Gaci, “Regularity analysis of oil exploration borehole logs,” in *2013 8th International Symposium on Image and Signal Processing and Analysis (ISPA)*, (Trieste, Italy), pp. 456–461, IEEE, 2013.
- [14] S. Imran and N. Khan, “Experimental Study of Borehole Logs for Oil and Gas Exploration,” in *2015 29th International Conference on Advanced Information Networking and Applications Workshops*, (Gwangju), pp. 117–122, IEEE, 2015.
- [15] O. K. Festus, Adeoti, Lukman, O. Sunday, and K. Akintunde, “Investigation of a proposed four storey building sites using geophysical and laboratory engineering testing methods in lagos, nigeria,” *International Journal of Scientific Research in Knowledge*, vol. 2, 2014.
- [16] N. Ebehikhalu and P. Dawam, “Spatial analysis of building collapse in nigeria: A study of the causes and problems,” *Journal of Economics and Sustainable Development*, vol. 5, 2014.
- [17] H. O. Nwankwoala, A. N. Amadi, F. A. Ushie, T. Warmate, and C. J. Eze, “Determination of subsurface geotechnical properties for foundation design and construction in akenfa community, bayelsa state, nigeria,” *American Journal of Civil Engineering and Architecture*, vol. 2, 2014.
- [18] K. O. Yusuf, A. M. Ibrahim, and J. O. Famakinwa, “Productivity and quality analysis of selected boreholes in osun and kwara states, nigeria,” *Agricultural Engineering International: CIGR Journal*, vol. 14, 2012.

- [19] P. O. Youdeowei and H. O. Nwankwoala, “Studies on sub-soil characteristics of sand deposits in some parts of bayelsa state, eastern niger delta, nigeria,” *Journal of Soil Science and Environmental Management*, vol. 2, 2011.
- [20] H. O. Nwankwoala and E. Oborie, “Geo-technical investigation and characterization of sub-soils in yenagoa, bayelsa state, central niger delta, nigeria,” *Civil and Environmental Research*, vol. 6, 2014.
- [21] “gint - geotechnical and geoenvironmental software.” <https://www.bentley.com/en/products/brands/gint>. Accessed: 2015-11-27.
- [22] Strater, “Strater® 4.” <http://www.goldensoftware.com/products/strater>. Accessed: 2015-11-27.
- [23] “Logplot7 borehole log software: Features.” <https://www.rockware.com/product/featuresLobby.php?id=176&category=337>. Accessed: 2015-11-27.
- [24] “Logplot cost/pricing. how to purchase/buy logplot.” <https://www.rockware.com/product/pricing.php?id=176>. Accessed: 2015-11-27.
- [25] “Borehole log/boring log/well installation log package.” <http://www.geosystemsoftware.com/products/ld5/>. Accessed: 2015-11-27.
- [26] Z. Xunguo, “Dalian Ikea Mall Work Geotechnical Investigation Conclusions Analyzed And Recommendations,” in *2011 International Conference on Electric Technology and Civil Engineering (ICETCE)*, (Lushan), pp. 201–204, IEEE, 2011.
- [27] A. N. Amadi, W. G. Akande, I. A. Okunlola, M. O. Jimoh, and F. D. G., “Assessment of the geotechnical properties of lateritic soils in minna, north central nigeria for road design and construction,” *American Journal of Mining and Metallurgy*, vol. 3, 2015.

- [28] S. Logsdon, D. Clay, D. Moore, and T. Tsegaye, eds., *Soil Science: Step-by-Step Field Analysis*. Wisconsin, USA: Soil Science Society of America, 2008.
- [29] R. F. Craig, *Craig's Soil Mechanics*. New York, USA: Taylor & Francis, 2004.
- [30] G. M. Reeves, I. Sims, and J. C. Cripps, eds., *Clay Materials Used in Construction*. London, England: The Geological Society, 2006.
- [31] I. Watson, *Hydrology: An Environmental Approach*. USA: CRC Press LLC, 1993.
- [32] B. M. Das, *Shallow Foundations: Bearing Capacity and Settlement*. USA: CRC Press LLC, 1999.
- [33] D. L. Nguyen, S. Ohtsuka, T. Hoshina, K. Isobe, and K. Kaneda, “Ultimate bearing capacity analysis of ground against inclined load by taking account of nonlinear property of shear strength,” *International Journal of GEOMATE*, vol. 5, 2013.
- [34] S. K. Vanapalli and F. M. O. Mohamed, “Bearing capacity and settlement of footings in unsaturated sands,” *International Journal of GEOMATE*, vol. 5, 2013.
- [35] Laravel, “Laravel - the php framework for web artisans.” <http://www.laravel.com>. Accessed: 2015-12-1.
- [36] D. Gafitescu, “Goodbye codeigniter, hello laravel.” <http://www.sitepoint.com/goodbye-codeigniter-hello-laravel/>, May 2013. Accessed: 2015-12-1.
- [37] B. Skvorc, “The best php framework for 2015: Sitepoint survey results.” <http://www.sitepoint.com/best-php-framework-2015-sitepoint-survey-results/>, March 2015. Accessed: 2015-12-1.

[38] Google Trends, “Google trends - web search interest: laravel, codeigniter, cakephp, zend framework, yii - worldwide, jan 2010 - jul 2015.” <http://www.google.com/trends/explore/>, 2015. Accessed: 2015-12-1.

X. Appendix

Listing 1: composer.json

```
{
 "name": "laravel/laravel",
 "description": "The Laravel Framework.",
 "keywords": ["framework", "laravel"],
 "license": "MIT",
 "type": "project",
 "require": {
 "php": ">=5.5.9",
 "laravel/framework": "5.1.*",
 "laravelcollective/html": "5.1.*",
 "spipu/html2pdf": "^4.5",
 "guzzlehttp/guzzle": "~4.0"
 },
 "require-dev": {
 "fzaninotto/faker": "~1.4",
 "mockery/mockery": "0.9.*",
 "phpunit/phpunit": "5.2",
 "phpspec/phpspec": "~2.1"
 },
 "autoload": {
 "classmap": [
 "database"
 ],
 "psr-4": {
 "App\\": "app/"
 }
 },
 "autoload-dev": {
 "classmap": [
 "tests/TestCase.php"
 ]
 },
 "scripts": {
 "post-install-cmd": [
 "php artisan clear-compiled",
 "php artisan optimize"
 ],
 "pre-update-cmd": [
 "php artisan clear-compiled"
 ],
 "post-update-cmd": [
 "php artisan optimize"
 ],
 "post-root-package-install": [
 "php -r \"copy('.env.example','.env');\""
 ],
 "post-create-project-cmd": [
 "php artisan key:generate"
 ],
 "config": {
 "preferred-install": "dist"
 }
 }
}
```

Listing 2: AuthController.php

```
<?php

namespace App\Http\Controllers\Auth;

use Auth;
use Session;
use App\Activity;
use App\User;
use Validator;
use App\Http\Controllers\Controller;
use Illuminate\Foundation\Auth\ThrottlesLogins
;
use Illuminate\Foundation\Auth\AuthenticatesAndRegistersUsers;
}

class AuthController extends Controller
{
 /*
 | Registration & Login Controller
 |
 | This controller handles the registration
 | of new users, as well as the
 | authentication of existing users. By
 | default, this controller uses
 | a simple trait to add these behaviors.
 | Why don't you explore it?
 */
}
```

```
use AuthenticatesAndRegistersUsers,
ThrottlesLogins;

private $redirectTo = '/';
private $maxLoginAttempts = 6; //if you
want maxLoginAttempts to be other
than 5

/**
 * Create a new authentication controller
instance.
 *
 * @return void
 */
public function __construct()
{
 $this->middleware('guest', ['except' => 'getLogout']);
}

/**
 * Get a validator for an incoming
registration request.
*
* @param array $data
* @return \Illuminate\Contracts\Validation\Validator
*/
protected function validator(array $data)
{
 return Validator::make($data, [
 'firstname' => 'required|max:255',
 'middlename' => 'max:255',
 'lastname' => 'required|max:255',
 'email' => 'required|email|max:255|unique:users',
 'contact' => 'required|max:14',
 'password' => 'required|confirmed|min:6',
 ]);
}

/**
 * Create a new user instance after a
valid registration.
*
* @param array $data
* @return User
*/
protected function create(array $data)
{
 $user = User::create([
 'firstname' => $data['firstname'],
 'middlename' => $data['middlename'],
 'lastname' => $data['lastname'],
 'email' => $data['email'],
 'contact' => $data['contact'],
 'password' => bcrypt($data['password'])
 ]);

 $user_name = $data['firstname'] . " " .
 $data['lastname'];
 // Add the activity to activity table
 Activity::create([
 'proj_id' => null,
 'user_id' => $user->id,
 'notify_admin' => 1,
 'activity_type' => "User-<i>" .
 $user_name</i>-has-registered
 _an-account."
 ]);

 return $user;
}
```

Listing 3: PasswordController

```
<?php

namespace App\Http\Controllers\Auth;

use App\Http\Controllers\Controller;
use Illuminate\Foundation\Auth\ResetsPasswords
;

class PasswordController extends Controller
```

```

{
 /*
 * Password Reset Controller
 *
 * This controller is responsible for
 * handling password reset requests
 * and uses a simple trait to include this
 * behavior. You're free to
 * explore this trait and override any
 * methods you wish to tweak.
 */
 use ResetsPasswords;

 /**
 * Create a new password controller
 * instance.
 *
 * @return void
 */
 public function __construct()
 {
 $this->middleware('guest');
 }
}

```

Listing 4: ActivityController.php

```

<?php

namespace App\Http\Controllers;

use DB;
use Gate;
use App\Activity;
use Illuminate\Http\Request;
use App\Http\Requests;
use App\Http\Controllers\Controller;

class ActivityController extends Controller
{
 /**
 * Display a listing of the resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function index()
 {
 if (Gate::denies('show-activities')) {
 abort(403);
 }

 $activities = DB::table('activities')
 ->leftJoin('users', 'activities.user_id', '=', 'users.id')
 ->select('activities.id', 'activities.proj_id', 'activities.user_id', 'users.firstname', 'users.lastname', 'activities.activity_type', 'activities.created_at')
 ->orderBy('activities.id', 'desc')
 ->paginate(20);

 return view('activities.index', [
 'activities' => $activities]);
 }

 /**
 * Display all notifications.
 *
 * @return \Illuminate\Http\Response
 */
 public function showNotifications()
 {
 if (Gate::denies('show-notifications'))
 {
 abort(403);
 }

 $pending_users = DB::table('users')->
 where('status', 0)->orderBy(
 'created_at', 'desc')->get();
 $tagged_projects = DB::table('projects')->where('proj_status', 1)->
 orderBy('created_at', 'desc')->
 get();

 return view('activities.notifications',
 [
 'pending_users' =>
 $pending_users,
 'tagged_projects' =>
 $tagged_projects]);
 }
}

```

Listing 5: BoreholeController.php

```

<?php

namespace App\Http\Controllers;

use Auth;
use DB;
use Helper;
use Gate;
use App\Activity;
use App\Borehole;
use App\Project;
use Illuminate\Http\Request;
use App\Http\Controllers\Controller;
use App\Http\Requests\Borehole\StoreBoreholeRequest;
use App\Http\Requests\Borehole\UpdateBoreholeRequest;

class BoreholeController extends Controller
{
 /**
 * Display a listing of the resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function index()
 {
 //
 }

 /**
 * Show the form for creating a new
 * resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function create($id)
 {
 $project = Project::findOrFail($id);

 if (Gate::denies('borehole', $project))
 {
 abort(403);
 }

 return view('boreholes.create', [
 'project' => $project]);
 }

 /**
 * Store a newly created resource in
 * storage.
 *
 * @param \Illuminate\Http\Request
 * @return \Illuminate\Http\Response
 */
 public function store(StoreBoreholeRequest $request)
 {
 // Create borehole
 $borehole = Borehole::create([
 'proj_id' => $request->proj_id,
 'bh_start_date' => $request->
 bh_start_date,
 'bh_end_date' => $request->
 bh_end_date,
 'bh_num' => $request->bh_num,
 'bh_max_depth' => $request->
 bh_max_depth,
 'bh_weather' => $request->
 bh_weather,
 'bh_operator' => $request->
 bh_operator,
 'bh_inspector' => $request->
 bh_inspector,
 'bh_drill_rig' => (empty(trim(
 $request->bh_drill_rig))) ? '',
 'YBM' : $request->bh_drill_rig
 ,
 'bh_drill_pump' => (empty(trim(
 $request->bh_drill_pump))) ? '',
 'Shark' : $request->
 bh_drill_pump,
 'bh_hammer_weight' => (empty(trim(
 $request->bh_hammer_weight))) ?
 63.5 : $request->
 bh_hammer_weight,
 'bh_height_of_drop' => (empty(trim(
 ($request->bh_height_of_drop)
 )) ? 1.6 : $request->
 bh_height_of_drop,
 'bh_casing' => $request->bh_casing
 ,
 'bh_rod' => $request->bh_rod,
 'bh_sampler' => $request->
 bh_sampler,
 ]);
 }
}

```

```

 'bh_water_elevation' => $request->
 bh_water_elevation,
 'bh_surface_elevation' => $request
 ->bh_surface_elevation
 ]) ;
}

// Increment the number of boreholes
// in project table
DB::table('projects')->whereId(
 $request->proj_id)->increment(
 proj_num_of_boreholes');

$project = Project::findOrFail(
 $request->proj_id);

// Add the activity to activity table
Activity::create([
 'proj_id' => $request->proj_id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Borehole<i>
 $request->bh_num</i>_in_
 project_-<i>$project->
 proj_name</i>_has_been_
 created."
])

$flash_message = "Borehole-$request->
 bh_num_in_project_$project->
 proj_name_has_been_successfully-
 created.";
return redirect()->route('boreholes.
 show', $borehole->id)->with(
 'success', $flash_message);
}

/**
 * Display the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function show($id)
{
 $borehole = Borehole::findOrFail($id);
 $project = Borehole::find($borehole->
 id)->project;

 if (Gate::denies('show-borehole',
 $project)) {
 abort(403);
 }

 $samples = Borehole::find($borehole->
 id)->samples;

 return view('boreholes.show', array(
 'borehole' => $borehole, 'project'
 => $project, 'samples' =>
 $samples));
}

/**
 * Show the form for editing the specified
 * resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function edit($id)
{
 $borehole = Borehole::findOrFail($id);
 $project = Borehole::find($borehole->
 id)->project;

 if (Gate::denies('borehole', $project)
 ) {
 abort(403);
 }

 return view('boreholes.edit', array(
 'borehole' => $borehole, 'project'
 => $project));
}

/**
 * Update the specified resource in
 * storage.
 *
 * @param \Illuminate\Http\Request
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function update(
 UpdateBoreholeRequest $request, $id)
{
 $borehole = Borehole::findOrFail($id);
 $project = Project::findOrFail(
 $request->proj_id);
}

// Update borehole information
$borehole->update([
 'bh_start_date' => $request->
 bh_start_date,
 'bh_end_date' => $request->
 bh_end_date,
 'bh_num' => $request->bh_num,
 'bh_max_depth' => $request->
 bh_max_depth,
 'bh_weather' => $request->
 bh_weather,
 'bh_operator' => $request->
 bh_operator,
 'bh_drill_rig' => $request->
 bh_drill_rig,
 'bh_drill_pump' => $request->
 bh_drill_pump,
 'bh_hammer_weight' => $request->
 bh_hammer_weight,
 'bh_height_of_drop' => $request->
 bh_height_of_drop,
 'bh_casing' => $request->bh_casing
 ,
 'bh_rod' => $request->bh_rod,
 'bh_sampler' => $request->
 bh_sampler,
 'bh_water_elevation' => $request->
 bh_water_elevation,
 'bh_surface_elevation' => $request
 ->bh_surface_elevation
]) ;

// Add the activity to activity table
Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Borehole<i>
 $request->bh_num</i>_in_
 project_-<i>$project->
 proj_name</i>_has_been_
 modified."
])

$flash_message = "Borehole-$request->
 bh_num_in_project_$project->
 proj_name_has_been_successfully-
 modified.";
return redirect()->route('boreholes.
 show', $borehole->id)->with(
 'success', $flash_message);
}

/**
 * Remove the specified resource from
 * storage.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function destroy($id)
{
 $borehole = Borehole::findOrFail($id);

 if (Gate::denies('borehole', $borehole
 ->project)) {
 abort(403);
 }

 $bh_id = $borehole->id;
 $bh_num = $borehole->bh_num;
 $proj_id = $borehole->proj_id;

 $borehole->delete();

 return BoreholeController::
 recordDeleteActivity($proj_id,
 $bh_num);
}

public function recordDeleteActivity(
 $proj_id, $bh_num)
{
 // Decrement the number of boreholes
 // in project table
DB::table('projects')->whereId(
 $proj_id)->decrement(
 proj_num_of_boreholes');

 // Change borehole number of the rest
 // of the boreholes accordingly
 $boreholes = Borehole::where('proj_id',
 $proj_id)
 ->where('bh_num', '>', $bh_num)
 ->get();

 foreach ($boreholes as $borehole) {
 DB::table('boreholes')->whereId(
 $borehole->id)->decrement(

```

```

 bh_num') ;
 }

 $project = Project::findOrFail(
 $proj_id);
 // Add the activity to activity table
 Activity::create([
 'proj_id' => null,
 'user_id' => Auth::user()->id,
 'activity_type' => "Borehole<i>
 $bh_num</i>_in<i>$project->
 proj_name</i><i>has_been-
 deleted."
 ]) ;

 $flash_message = "Borehole-$bh_num_in-
 project-$project->proj_name_has-
 been_successfully_deleted.";
 return redirect()->route('projects.
 show', $proj_id)->with('success',
 $flash_message);
}

```

Listing 6: Controller.php

```

<?php
namespace App\Http\Controllers;

use Illuminate\Foundation\Bus\DispatchesJobs;
use Illuminate\Routing\Controller as BaseController;
use Illuminate\Foundation\Validation\ValidatesRequests;
use Illuminate\Foundation\Auth\Access\AuthorizesRequests;

abstract class Controller extends BaseController
{
 use AuthorizesRequests, DispatchesJobs,
 ValidatesRequests;
}

```

Listing 7: DataPointController.php

```

<?php
namespace App\Http\Controllers;

use Auth;
use DB;
use Input;
use Gate;
use App\Activity;
use App\DataPoint;
use App\Project;
use App\Sample;
use App\Subreport;
use Illuminate\Http\Request;
use App\Http\Controllers\Controller;
use App\Http\Requests\Datapoint\
 StoreDataPointRequest;
use App\Http\Requests\Datapoint\
 UpdateDataPointRequest;

class DataPointController extends Controller
{
 /**
 * Display a listing of the resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function index($id)
 {
 $project = Project::findOrFail($id);

 if (Gate::denies('index-data-point',
 $project)) {
 abort(403);
 }

 $boreholes = Project::findOrFail(
 $project->id)->boreholes;
 $samples = Sample::join('boreholes', ,
 'samples.bh_id', '=', 'boreholes.
 id')
 ->where('boreholes.proj_id',
 $project->id)
 ->select('samples.id', 'samples.
 bh_id', 'samples.sample_num')
 ->get();

 $matchThese = ['proj_id' => $project->
 id, 'sb_key' => 0];
 }
}

```

```

 $subreport = Subreport::where(
 $matchThese)->first();
 $data_points = DataPoint::where(
 'subreport_id', $subreport->id)->
 get();

 DataPointController::isUpdated(
 $project->id, $samples,
 $data_points);

 return view('datapoints.index', [
 'project' => $project, 'boreholes' =>
 $boreholes, 'samples' =>
 $samples, 'subreport' =>
 $subreport, 'data_points' =>
 $data_points));
 }

 /**
 * Show the form for creating a new
 * resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function create($id)
 {
 $project = Project::findOrFail($id);

 if (Gate::denies('data-point',
 $project)) {
 abort(403);
 }

 // Check if subreport is already in
 // the database
 $matchThese = ['proj_id' => $project->
 id, 'sb_key' => 0];
 $match = DB::table('subreports')->
 where($matchThese)->first();

 if (is_null($match)) {
 $boreholes = DB::table('boreholes'
 )
 ->join('projects', 'boreholes.
 proj_id', '=', 'projects.
 id')
 ->where('boreholes.proj_id',
 $id)
 ->select('boreholes.id')
 ->get();

 if (sizeof($boreholes) > 0) { // If
 // there are boreholes in
 // project
 $i = 0;
 foreach ($boreholes as
 $borehole) {
 $samples = DB::table(
 'samples')
 ->join('boreholes', ,
 'samples.bh_id', '=',
 'boreholes.id')
 ->where('samples.bh_id',
 $borehole->id)
 ->select('samples.id')
 ->get();

 $boreholes[$i] = $borehole
 ->id;
 $j = 0;

 if (sizeof($samples) > 0) {
 // If there are
 // samples in current
 // borehole
 foreach ($samples as
 $sample) {
 $counts[$i][$j] =
 $sample->id;
 $j++;
 }
 }
 $i++;
 }
 } else {
 $counts = 0;
 }
 if (!isset($counts)) {
 $counts = 0;
 }

 DataPointController::checkPrerequisites($counts);

 return view('datapoints.create',
 array('project' => $project,

```

```

 'boreholes' => $boreholes,
 'counts' => $counts));
 }
 else {
 $flash_message = "Grain_Soil_
 Analysis_in_Project_>proj_name_already_exists..
 You_cannot_create_another_
 instance_of_the_subreport.";
 return redirect()->route('projects
 .show', $project->id)->with(
 'error', $flash_message);
 }
}

/**
 * Store a newly created resource in
 * storage.
 *
 * @param \Illuminate\Http\Request
 * @return \Illuminate\Http\Response
 */
public function store(
 StoreDataPointRequest $request)
{
 $project = Project::findOrFail(
 $request->proj_id);

 // Check if subreport is already in
 // the database
 $matchThese = ['proj_id' => $project->
 id, 'sb_key' => 0];
 $match = DB::table('subreports')->
 where($matchThese)->first();

 if(is_null($match)) {
 // Store data to subreports table
 $input_sb['sb_key'] = 0;
 $input_sb['proj_id'] = $project->
 id;
 $subreport = Subreport::create(
 $input_sb);

 // Store data to data-points table
 for($i = 0; $i < sizeof($request->
 sample_id); $i++) {
 DataPoint::create([
 'sample_id' => $request->
 sample_id[$i],
 'subreport_id' =>
 $subreport->id,
 'x_int' => $request->x_int
 [$i],
 'y_int' => $request->y_int
 [$i]
 ]);
 }
 // Add the activity to activity
 // table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Data-
 points_for_the_Grain_Soil-
 Analysis_in_Project_<i>
 $project->proj_name</i>-
 has_been_created."
 ]);
 $flash_message = "Data_points_for_
 the_Grain_Soil_Analysis_in_
 project_>$project->proj.name_
 has_been_successfully_created
 .";
 return redirect()->route(
 'subreports.showGSA',
 $subreport->id)->with(
 'success', $flash_message);
 }
 else {
 $flash_message = "Grain_Soil_
 Analysis_in_Project_>proj_name_
 already_exists..
 You_cannot_create_another_
 instance_of_the_subreport.";
 return redirect()->route('projects
 .show', $project->id)->with(
 'error', $flash_message);
 }
}

/**
 * Display the specified resource.
 *
 * @param int $id
 */
public function show($id)
{
 /**
 * Show the form for editing the specified
 * resource.
 */
 /**
 * @param int $id
 * @return \Illuminate\Http\Response
 */
 public function edit($id)
 {
 $project = Project::findOrFail($id);

 if(Gate::denies('data-point',
 $project)) {
 abort(403);
 }

 $boreholes = Project::findOrFail(
 $project->id)->boreholes;
 $samples = Sample::join('boreholes', ,
 'samples.bh_id', '=', 'boreholes.
 id')
 ->where('boreholes.proj_id',
 $project->id)
 ->select('samples.id', 'samples.
 bh_id', 'samples.sample_num')
 ->get();

 $matchThese = ['proj_id' => $project->
 id, 'sb_key' => 0];
 $subreport = Subreport::where(
 $matchThese)->first();
 $data_points = DataPoint::where(
 'subreport_id', $subreport->id)->
 get();

 DataPointController::isUpdated(
 $project->id, $samples,
 $data_points);

 return view('datapoints.edit', [
 'project' => $project, 'boreholes' =>
 $boreholes, 'samples' =>
 $samples, 'subreport' =>
 $subreport, 'data_points' =>
 $data_points]);
 }

 /**
 * Update the specified resource in
 * storage.
 */
 /**
 * @param \Illuminate\Http\Request
 * @param int $id
 * @return \Illuminate\Http\Response
 */
 public function update(
 UpdateDataPointRequest $request, $id)
 {
 // Update data in data-points table
 for($i = 0; $i < sizeof($request->
 data_point_id); $i++) {
 $data_point = DataPoint::
 findOrFail($request->
 data_point_id[$i]);

 $data_point->update([
 'x_int' => $request->x_int[$i],
 'y_int' => $request->y_int[$i]
 ]);
 }

 $project = Project::findOrFail(
 $request->proj_id);
 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Data_points-
 for_the_Grain_Soil_Analysis-
 in_Project_<i>$project->
 proj_name</i>_has_been-
 modified."
 ]);

 $flash_message = "Data_points_for_the_
 Grain_Soil_Analysis_in_Project_-
 $project->proj.name_has_been-
 successfully_modified.";
 return redirect()->route('subreports.
 showGSA', $id)->with(
 'success', $flash_message);
 }
}

```

```

 $flash_message);
 }

 /**
 * Remove the specified resource from
 * storage.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
 public function destroy($id)
 {
 $subreport = Subreport::findOrFail($id);

 if (Gate::denies('data-point',
 $subreport->project)) {
 abort(403);
 }

 $data_points = Subreport::find(
 $subreport->id)->dataPoints;

 $previous_sample_id = -1;
 foreach($data_points as $data_point) {
 $sample = DataPoint::find(
 $data_point->id)->sample;
 if ($previous_sample_id != $sample
 ->id) {
 $file_path = "images/
 subreports/GSA/sample-
 $sample->id.png";
 if (file_exists($file_path)) {
 if (!unlink($file_path))
 $status = "warning";
 } else {
 $status = "success";
 }
 }
 $previous_sample_id = $sample->id;
 $data_point->delete();
 }

 $proj_id = $subreport->proj_id;
 $subreport->delete();

 return DataPointController::
 recordDeleteActivity($proj_id);
 }

 public function recordDeleteActivity(
 $proj_id)
 {
 $project = Project::findOrFail(
 $proj_id);
 }

 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Grain_Size-
 Analysis_in_project<i>
 $project->proj_name</i><br>has-
 been_deleted."
 ]);

 $flash_message = "Grain_Size_Analysis-
 in_Project $project->proj_name<br>
 has been successfully deleted.";
 return redirect()->route('projects-
 show', $project->id)->with(
 'success', $flash_message);
}

public function isUpdated($proj_id,
 $samples, $data_points) {
 // Check if a new sample has been
 // created
 $is_updated = false;

 $samples_in_dp = $data_points->unique(
 'sample_id');
 if (sizeof($samples) != sizeof(
 $samples_in_dp)) {
 $is_updated = true;
 } else {
 $samples->sortBy('id')->toArray();
 $samples_in_dp->sortBy('sample_id',
 'asc')->toArray();
 $i = 0;
 foreach($samples_in_dp as
 $sample_in_dp) {
 if ($samples[$i]->id !=
 $sample_in_dp->sample_id)
 {

```

\$is_updated = true;
break;

```

 }
 $i++;
 }
 }

 if ($is_updated) {
 $route = route('datapoints.
 deleteAndCreate', $proj_id);
 $flash_message = "Samples were
 recently modified. Please
 update the data by <a href=
 $route_class='btn btn-link
 btn-sm'>creating a new one</a>
 > to avoid errors.";
 return \Session::flash('warning',
 $flash_message);
 }
 return false;
 }

 public function deleteAndCreate($proj_id)
 {
 $matchThese = ['proj_id' => $proj_id,
 'engr_id' => Auth::user()->id];
 $project = DB::table(
 'project_engines')->where(
 $matchThese)->get();

 if (sizeof($project) == 0) {
 return view('errors.403');
 }

 DataPointController::destroy($proj_id);
 return DataPointController::create(
 $proj_id);
 }

 public function checkPrerequisites($counts
 ) {
 $arePrerequisitesOkay = true;
 if ($counts == 0) {
 $arePrerequisitesOkay = false;
 }

 if (!$arePrerequisitesOkay) {
 $flash_message = "Some_
 prerequisites are missing -(
 boreholes or samples). Please
 add them first in order to
 proceed smoothly.";
 \Session::flash('warning',
 $flash_message);
 }
 }
}


```

Listing 8: DeepController.php

```

<?php

namespace App\Http\Controllers;

use Auth;
use DB;
use Input;
use Gate;
use App\Activity;
use App\Deep;
use App\Project;
use App\Sample;
use App\Shallow;
use Illuminate\Http\Request;
use App\Http\Controllers\Controller;
use App\Http\Requests\Deep\StoreDeepRequest;
use App\Http\Requests\Deep\UpdateDeepRequest;

class DeepController extends Controller
{
 /**
 * Display a listing of the resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function index($id)
 {
 $project = Project::findOrFail($id);

 if (Gate::denies('index-deep',
 $project)) {
 abort(403);
 }

 $boreholes = Project::find($project->
 id)->boreholes;
 }
}

```

```

$samples = Sample::join('boreholes', '
 samples.bh_id', '=', 'boreholes.
 id')
->where('boreholes.proj_id',
 $project->id)
->select('samples.id', 'samples.
 bh_id', 'samples.sample_num',
 'samples.sample_to',
 'samples.sample_num_of_blow')
->groupBy('samples.id')
->orderBy('samples.bh_id')
->orderBy('samples.id')
->get();
$shallows = Shallow::where('proj_id',
 $project->id)->get();
$deeps = Deep::where('proj_id',
 $project->id)->get();

DeepController::isUpdated($project->id
 , sizeof($samples), sizeof($deeps)
 , sizeof($shallows));

return view('deeps.index', array(
 'project' => $project, 'boreholes' =>
 $boreholes, 'samples' =>
 $samples, 'deeps' => $deeps));
}

/**
 * Show the form for creating a new
 * resource.
 */
* @return \Illuminate\Http\Response
*/
public function create($id)
{
 $project = Project::findOrFail($id);

 if (Gate::denies('deep', $project)) {
 abort(403);
 }

 $deeps = $project->deeps;

 if(sizeof($deeps) === 0) {
 $boreholes = Project::findOrFail(
 $project->id)->boreholes;
 $samples = Sample::join('boreholes',
 'samples.bh_id', '=', 'boreholes.id')
 ->where('boreholes.proj_id',
 $project->id)
 ->select('samples.id', 'samples.
 bh_id', 'samples.
 sample_num', 'samples.
 sample_to')
 ->get();
 $shallows = Shallow::where(
 'proj_id', $project->id)->get()
 ();

 DeepController::checkPrerequisites
 ($samples, $shallows,
 $project);

 return view('deeps.create', array(
 'project' => $project, 'boreholes' =>
 $boreholes, 'samples' => $samples,
 'shallows' => $shallows));
 } else {
 $flash_message = "SBC_data_for_
 deep_foundation_in_project_
 $project->proj_name_already_
 exists. You cannot create_
 another instance of the data.
 ";
 return redirect()->route('projects
 .show', $project->id)->with(
 'error', $flash_message);
 }
}

/**
 * Store a newly created resource in
 * storage.
 */
* @param \Illuminate\Http\Request
 * @return \Illuminate\Http\Response
*/
public function store(StoreDeepRequest
 $request)
{
 $project = Project::findOrFail(
 $request->proj_id);
 $j = $k = 0;
 for ($i = 0; $i < $project->
 proj_num_of_boreholes; $i++) {
 while ($j < $request->
 num_of_samples[$i]) {
 $deep = Deep::create([
 'proj_id' => $project->id,
 'bh_id' => $request->bh_id
 [$i],
 'sample_id' => $request->
 sample_id[$k],
 'deep_pile_size' =>
 $request->
 deep_pile_size[$i],
 'deep_K' => $request->
 deep_K[$i],
 'deep_gamma' => $request->
 deep_gamma[$i],
 'deep_tan' => $request->
 deep_tan[$i],
 'deep_fs' => $request->
 deep_fs[$i],
 'deep_rho' => $request->
 deep_rho[$i],
 'deep_fy' => $request->
 deep_fy[$i],
 'deep_fc' => $request->
 deep_fc[$i],
 'deep_concrete_strength_kn
 ' => $request->
 deep_concrete_strength_kn
 [$i],
 'deep_concrete_strength_ton
 ' => $request->
 deep_concrete_strength_ton
 [$i],
 'deep_f' => $request->
 deep_f[$k],
 'deep_Asurface' =>
 $request->
 deep_Asurface[$k],
 'deep_q' => $request->
 deep_q[$k],
 'deep_Atip' => $request->
 deep_Atip[$k],
 'deep_Qtotal' => $request
 ->deep_Qtotal[$k],
 'deep_Q_kn' => $request->
 deep_Q_kn[$k],
 'deep_Q_ton' => $request->
 deep_Q_ton[$k]
 ]):
 $j++;
 $k++;
 }
 $j = 0;
 }

 if((sizeof($request->deep_is_chosen) >
 0) && ($request->deep_is_chosen
 [0] > -1)) {
 for ($i = 0; $i < sizeof($request->
 deep_is_chosen); $i++) {
 for ($j = 0; $j < sizeof(
 $request->sample_id); $j
 ++) {
 if($request->
 deep_is_chosen[$i] ==
 $request->sample_id[$j]) {
 $deep = Sample::find(
 $request->
 sample_id[$j])->
 deep;
 $deep->update([
 'deep_is_chosen' => 1]);
 }
 }
 }
 }

 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Data_for_SBC-
 for_deep_foundation_in_
 project_<i>$project->
 proj_name</i>_has_been_
 created."
 ]);

 $flash_message = "Data_for_SBC_for-
 deep_foundation_in_project_
 $project->proj_name_has_been_
 successfully_saved.";
 return redirect()->route('deeps.index',

```

```

 , $project->id)->with('success',
 $flash_message);
 }

 /**
 * Display the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
 public function show($id)
 {
 //
 }

 /**
 * Show the form for editing the specified
 * resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
 public function edit($id)
 {
 $project = Project::findOrFail($id);

 if (Gate::denies('deep', $project)) {
 abort(403);
 }

 $boreholes = Project::find($project->
 id)->boreholes;
 $samples = Sample::join('boreholes', ,
 'samples_bh_id', '=', 'boreholes.
 id')
 ->where('boreholes.proj_id',
 $project->id)
 ->select('samples.id', 'samples.
 bh_id', 'samples.sample_num',
 'samples.sample_to',
 'samples.sample_num_of_blowes')
 ->groupBy('samples.id')
 ->orderBy('samples.bh_id')
 ->orderBy('samples.id')
 ->get();
 $shallows = Shallow::where('proj_id',
 $project->id)->get();
 $deeps = Deep::where('proj_id',
 $project->id)->get();

 DeepController::isUpdated($project->id
 , sizeof($samples), sizeof($deeps
 ), sizeof($shallows));

 return view('deeps.edit', array(
 'project' => $project, 'boreholes' ,
 => $boreholes, 'samples' =>
 $samples, 'shallows' => $shallows
 , 'deeps' => $deeps));
 }

 /**
 * Update the specified resource in
 * storage.
 *
 * @param \Illuminate\Http\Request
 * $request
 * @param int $id
 * @return \Illuminate\Http\Response
 */
 public function update(UpdateDeepRequest
 $request, $id)
 {
 // Update information
 $project = Project::findOrFail($id);
 $j = $k = 0;
 for ($i = 0; $i < $project->
 proj_num_of_boreholes; $i++) {
 while ($j < $request->
 num_of_samples[$i]) {
 $deep = Deep::findOrFail(
 $request->deep_id[$k]);

 $deep->update([
 'deep_pile_size' =>
 $request->
 deep_pile_size[$i],
 'deep_K' => $request->
 deep_K[$i],
 'deep_gamma' => $request->
 deep_gamma[$i],
 'deep_tan' => $request->
 deep_tan[$i],
 'deep_fs' => $request->
 deep_fs[$i],
 'deep_rho' => $request->
 deep_rho[$i],
 'deep_fy' => $request->
 deep_fy[$i],
 'deep_ef' => $request->
 deep_ef[$i],
 'deep_is_chosen' => 0
 ]);
 $j++;
 $k++;
 }
 $j = 0;
 }

 if ((sizeof($request->deep_is_chosen) >
 0) && ($request->deep_is_chosen
 [0] > -1)) {
 for ($i = 0; $i < sizeof($request->
 deep_is_chosen); $i++) {
 for ($j = 0; $j < sizeof(
 $request->sample_id); $j
 +++) {
 if ($request->
 deep_is_chosen[$i] ==
 $request->sample_id[
 $j]) {
 $deep = Sample::find(
 $request->
 sample_id[$j])->
 deep;
 $deep->update([
 'deep_is_chosen' ,
 => 1]);
 }
 }
 }
 }

 // Add the activity to activity table
 Activity::create([
 'proj_id' => $request->proj_id ,
 'user_id' => Auth::user()->id ,
 'activity_type' => "Data_for_SBC-
 for_deep_foundation_in_
 project_<i>$project->
 proj_name</i>_has_been_
 modified."
 ]);

 $flash_message = "Data_for_SBC_for_
 deep_foundation_in_project_
 $project->proj_name_has_been_
 successfully_modified.";
 return redirect()->route('deeps.index
 , $project->id)->with('success',
 $flash_message);
 }

 /**
 * Remove the specified resource from
 * storage.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
 public function destroy($id)
 {
 $deeps = Project::findOrFail($id)->
 deeps;

 if (Gate::denies('deep', Project::find
 ($id))) {
 abort(403);
 }

 foreach ($deeps as $deep) {
 $deep->delete();
 }
 }
}

```

```

 return DeepController::
 recordDeleteActivity($id);
 }

 public function recordDeleteActivity(
 $proj_id)
 {
 $project = Project::findOrFail(
 $proj_id);

 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Data_for_SBC_
 for_deep_foundation_in_
 project_<i>$project->
 proj_name</i>has_been_
 deleted .");

 $flash_message = "Data_for_SBC_for_
 deep_foundation_in_project_
 $project->proj_name_has_been_
 successfully_deleted .";
 return redirect()->route('projects.
 show', $project->id)->with('
 success', $flash_message);
 }

 public function isUpdated($proj_id,
 $size_of_samples, $size_of_deeps,
 $size_of_shallows) {
 $is_updated = false;

 // Check if data is not yet created
 if($size_of_deeps == 0) {
 $route = route('deeps.create',
 $proj_id);
 $flash_message = "SBC_data_for_
 shallow_foundation_is_missing
 .<a href=$route_class='btn_
 btn-link btn-sm'>Add_one_here
 </a> .";
 \Session::flash('warning_e',
 $flash_message);
 return;
 }

 // Check if a new sample has been
 // created
 else if($size_of_samples !=

 $size_of_deeps) {
 $is_updated = true;
 }

 // Check if a new instance of shallow
 // has been created
 else if($size_of_deeps !=

 $size_of_shallows) {
 $is_updated = true;
 }

 if($is_updated) {
 $route = route('deeps.
 deleteAndCreate', $proj_id);
 $flash_message = "Samples_were-
 recently_modified_.Please-
 update_the_data_by<a href=
 $route_class='btn btn-link
 btn-sm'>creating_a_new_one</a
 >to_avoid_errors .";
 \Session::flash('warning_e',
 $flash_message);
 }
 return;
 }

 public function deleteAndCreate($proj_id)
 {
 $matchThese = ['proj_id' => $proj_id,
 'engr_id' => Auth::user()->id];
 $project = DB::table('
 project_engineers')->where(
 $matchThese)->get();

 if(sizeof($project) == 0) {
 return view('errors.403');
 }

 DeepController::destroy($proj_id);
 return DeepController::create($proj_id
 );
 }

 public function checkPrerequisites(
 $samples, $shallows, $project) {
 $areThereSamples = true;

```

```

 $areThereShallows = true;
 if (sizeof($samples) == 0) {
 $areThereSamples = false;
 }
 if (sizeof($shallows) == 0) {
 $areThereShallows = false;
 }

 if (!$areThereSamples) {
 $flash_message = "Boreholes/
 samples_are_missing_.Please-
 add_them_first_in_order_to-
 proceed_smoothly .";
 \Session::flash('warning',
 $flash_message);
 }
 if (!$areThereShallows) {
 $route = route('deeps.create',
 $proj_id);
 $flash_message = "SBC_data_for_
 shallow_foundation_is_missing
 .Please<a href=$route_class=
 'btn btn-link btn-sm'>create
 _one_first </a>in_order_to-
 proceed_smoothly .";
 \Session::flash('warning_e',
 $flash_message);
 }
 }
}

```

Listing 9: DrilledShaftController.php

```

<?php
namespace App\Http\Controllers;

use Auth;
use DB;
use Input;
use Gate;
use App\Activity;
use App\DrilledShaft;
use App\Project;
use App\Sample;
use Illuminate\Http\Request;
use App\Http\Controllers\Controller;
use App\Http\Requests\DrilledShaft\
 StoreDrilledShaftRequest;
use App\Http\Requests\DrilledShaft\
 UpdateDrilledShaftRequest;

class DrilledShaftController extends
Controller
{
 /**
 * Display a listing of the resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function index($id)
 {
 $project = Project::findOrFail($id);

 if (Gate::denies('index-drilled-shaft',
 $project)) {
 abort(403);
 }

 $boreholes = Project::find($project->
 id)->boreholes;
 $samples = Sample::join('boreholes', ,
 'samples.bh_id', '=', 'boreholes.
 id')
 ->where('boreholes.proj_id',
 $project->id)
 ->select('samples.id', 'samples.
 bh_id', 'samples.sample_num',
 'samples.sample_to', ,
 'samples.sample_num_of_blow'
 )->groupBy('samples.id')
 ->orderBy('samples.bh_id')
 ->orderBy('samples.id')
 ->get();
 $drilled_shafts = DrilledShaft::where(
 'proj_id', $id)->get();

 DrilledShaftController::isUpdated(
 $project->id, sizeof($samples),
 sizeof($drilled_shafts));

 return view('drilledshafts.index',
 array('project' => $project,
 'boreholes' => $boreholes,
 'samples' => $samples,
 'drilled_shafts' =>

```

```

 $drilled_shafts));
 }

 /**
 * Show the form for creating a new
 * resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function create($id)
 {
 $project = Project::findOrFail($id);

 if (Gate::denies('drilled-shaft',
 $project)) {
 abort(403);
 }

 $drilled_shafts = $project->
 drilledShafts;

 if(sizeof($drilled_shafts) == 0) {
 $boreholes = Project::findOrFail(
 $project->id)->boreholes;
 $samples = Sample::join('boreholes',
 'samples.bh_id', '=', 'boreholes.id')
 ->where('boreholes.proj_id',
 $project->id)
 ->select('samples.id', 'samples.bh_id',
 'samples.sample_num', 'samples.sample_to',
 'samples.sample_num_of_blow');
 $samples->get();
 }

 DrilledShaftController::
 checkPrerequisites($boreholes,
 $samples);

 return view('drilledshafts.create',
 array('project' => $project,
 'boreholes' => $boreholes,
 'samples' => $samples));
 }

 else {
 $flash_message = "SBC_data_for_
 drilled_shaft_foundation_in_
 project-$project->proj_name_
 already_exists. You cannot_
 create another instance of_
 the data.";
 return redirect()->route('projects.
 show', $project->id)->with(
 'error', $flash_message);
 }
}

/**
 * Store a newly created resource in
 * storage.
 *
 * @param \Illuminate\Http\Request
 * @return \Illuminate\Http\Response
 */
public function store(
 StoreDrilledShaftRequest $request)
{
 $project = Project::findOrFail(
 $request->proj_id);
 $j = $k = 0;

 for($i = 0; $i < $project->
 proj_num_of_boreholes; $i++) {
 while($j < $request->
 num_of_samples[$i]) {
 DrilledShaft::create([
 'proj_id' => $project->id,
 'bh_id' => $request->bh_id
 [$i],
 'sample_id' => $request->
 sample_id[$k],
 'ds_pile_size' => $request-
 >ds_pile_size[$i],
 'ds_Nc' => $request->ds_Nc
 [$i],
 'ds_f_coeff' => $request->
 ds_f_coeff[$i],
 'ds_fc' => $request->ds_fc
 [$i],
 'ds_fy' => $request->ds_fy
 [$i],
 'ds_steele_bar_diameter' =>
 $request->
 ds_steele_bar_diameter
 [$i],
 'ds_fs' => $request->ds_fs
 [$i],
 'ds_tension_cap' =>
 $request->
 ds_tension_cap[$i],
 'ds_concrete_strength_kn' =>
 $request->
 ds_concrete_strength_kn
 [$i],
 'ds_concrete_strength_ton' =>
 $request->
 ds_concrete_strength_ton
 [$i],
 'ds_soil' => $request->
 ds_soil[$k],
 'ds_c' => $request->ds_c[
 $k],
 'ds_Qbase' => $request->
 ds_Qbase[$k],
 'ds_f' => $request->ds_f[
 $k],
 'ds_Qfriction' => $request-
 >ds_Qfriction[$k],
 'ds_Qtotal_kn' => $request-
 >ds_Qtotal_kn[$k],
 'ds_Qtotal_ton' =>
 $request->
 ds_Qtotal_ton[$k],
 ]);
 $j++;
 $k++;
 }
 $j = 0;
 }

 if(sizeof($request->ds_is_chosen) >
 0) && ($request->ds_is_chosen[0]
 > -1)) {
 for($i = 0; $i < sizeof($request->
 ds_is_chosen); $i++) {
 for($j = 0; $j < sizeof(
 $request->sample_id); $j++)
 {
 if($request->ds_is_chosen[
 $i] == $request->
 sample_id[$j]) {
 $drilled_shaft =
 Sample::find(
 $request->
 sample_id[$j])->
 drilledShaft;
 $drilled_shaft->update(
 ['ds_is_chosen' => 1]);
 }
 }
 }
 }

 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Data_for_SBC_
 for_drilled_shaft_foundation_
 in_project<i>$project->
 proj_name</i>-has_been_
 created."
 ]);

 $flash_message = "Data_for_SBC_for_
 drilled_shaft_foundation_in_
 project-$project->proj_name-has_
 been-successfully_saved.";
 return redirect()->route(
 'drilledshafts.index', $project->
 id)->with('success',
 $flash_message);
}

/**
 * Display the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function show($id)
{
 //
}

/**
 * Show the form for editing the specified
 * resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function edit($id)

```

```

{
 $project = Project::findOrFail($id);
 if (Gate::denies('drilled-shaft', $project)) {
 abort(403);
 }

 $boreholes = Project::findOrFail(
 $project->id)->boreholes;
 $samples = Sample::join('boreholes', 'samples.bh_id', '=', 'boreholes.id')
 ->where('boreholes.proj_id', $project->id)
 ->select('samples.id', 'samples.bh_id', 'samples.sample_num',
 'samples.sample_to', 'samples.sample_num_of.blows')
 ->groupBy('samples.id')
 ->orderBy('samples.bh_id')
 ->orderBy('samples.id')
 ->get();
 $drilled_shafts = DrilledShaft::where(
 'proj_id', $id)->get();

 DrilledShaftController::isUpdated(
 $project->id, sizeof($samples),
 sizeof($drilled_shafts));

 return view('drilledshafts.edit',
 array('project' => $project,
 'boreholes' => $boreholes,
 'samples' => $samples,
 'drilled_shafts' => $drilled_shafts));
}

/**
 * Update the specified resource in storage.
 *
 * @param Illuminate\Http\Request $request
 * @param int $id
 * @return Illuminate\Http\Response
 */
public function update(
 UpdateDrilledShaftRequest $request,
 $id)
{
 // Update information
 $project = Project::findOrFail($id);
 $j = $k = 0;
 for ($i = 0; $i < $project->proj_num_of_boreholes; $i++) {
 while ($j < $request->num_of_samples[$i]) {
 $drilled_shaft = DrilledShaft
 ::findOrFail($request->drilled_id[$k]);
 $drilled_shaft->update([
 'ds_pile_size' => $request
 ->ds_pile_size[$i],
 'ds_Nc' => $request->ds_Nc
 [$i],
 'ds_f_coeff' => $request->
 ds_f_coeff[$i],
 'ds_fc' => $request->ds_fc
 [$i],
 'ds_fy' => $request->ds_fy
 [$i],
 'ds_steele_bar_diameter' =>
 $request->
 ds_steele_bar_diameter
 [$i],
 'ds_fs' => $request->ds_fs
 [$i],
 'ds_tension_cap' =>
 $request->
 ds_tension_cap[$i],
 'ds_concrete_strength_kn' =>
 $request->
 ds_concrete_strength_kn
 [$i],
 'ds_concrete_strength_ton' =>
 $request->
 ds_concrete_strength_ton
 [$i],
 'ds_soil' => $request->
 ds_soil[$k],
 'ds_c' => $request->ds_c[$k],
 'ds_Qbase' => $request->
 ds_Qbase[$k],
 'ds_f' => $request->ds_f[$k],
 'ds_Qfriction' => $request
 ->ds_Qfriction[$k],
 'ds_Qtotal_kn' => $request
 ->ds_Qtotal_kn[$k],
 'ds_Qtotal_ton' =>
 $request->
 ds_Qtotal_ton[$k],
 'ds_is_chosen' => 0
 ]);
 $j++;
 $k++;
 }
 $j = 0;
 }

 if ((sizeof($request->ds_is_chosen) >
 0) && ($request->ds_is_chosen[0] > -1)) {
 for ($i = 0; $i < sizeof($request->ds_is_chosen); $i++) {
 for ($j = 0; $j < sizeof(
 $request->sample_id); $j++) {
 if ($request->ds_is_chosen[$i] == $request->
 sample_id[$j]) {
 $drilled_shaft =
 Sample::find(
 $request->
 sample_id[$j])->
 drilledShaft;
 $drilled_shaft->update(
 ['ds_is_chosen' => 1]);
 }
 }
 }
 }

 // Add the activity to activity table
 Activity::create([
 'proj_id' => $request->proj_id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Data_for_SBC_for_drilled_shaft_foundation_in_project-<i>$project->proj_name</i>-has-been-modified."
 ]);

 $flash_message = "Data_for_SBC_for_drilled_shaft_foundation_in_project->proj_name-has-been-successfully-modified.";
 return redirect()->route(
 'drilledshafts.index', $project->id)->with('success',
 $flash_message);
}

/**
 * Remove the specified resource from storage.
 *
 * @param int $id
 * @return Illuminate\Http\Response
 */
public function destroy($id)
{
 $drilled_shafts = Project::findOrFail(
 $id)->drilledShafts;

 if (Gate::denies('drilled-shaft', Project::find($id))) {
 abort(403);
 }

 foreach ($drilled_shafts as
 $drilled_shaft) {
 $drilled_shaft->delete();
 }

 return DrilledShaftController::recordDeleteActivity($id);
}

public function recordDeleteActivity(
 $proj_id)
{
 $project = Project::findOrFail(
 $proj_id);

 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Data_for_SBC_for_drilled_shaft_foundation_in_project-<i>$project->
```

```

 proj_name</i>_has_been_
 deleted.");
}

$flash_message = "Data_for_SBC_for_
drilled_shaft_foundation_in_
project_$project->proj_name_has_
been_successfully_deleted.";
return redirect()->route('projects_
show', $project->id)->with(
 'success', $flash_message);
}

public function isUpdated($proj_id,
 $size_of_samples,
 $size_of_drilled_shafts) {
$is_updated = false;

// Check if data is not yet created
if($size_of_drilled_shafts == 0) {
 $route = route('drilledshafts.
 create', $proj_id);
 $flash_message = "SBC_data_for_
drilled_shaft_foundation_is_
missing.<a href=$route_class
=btn btn-link btn-sm>Add_
one here</a>.";
\Session::flash('warning_e',
 $flash_message);
 return;
}

// Check if a new sample has been
// created
else if($size_of_samples != $size_of_drilled_shafts) {
 $is_updated = true;
}

if($is_updated) {
 $route = route('drilledshafts.
 deleteAndCreate', $proj_id);
 $flash_message = "Samples_were_
recently_modified._Please_
update_the_data_by<a href=
$route_class='btn btn-link_
btn-sm'>creating_a_new_one</a>_
_to_avoid_errors.";
\Session::flash('warning_e',
 $flash_message);
}
return;
}

public function deleteAndCreate($proj_id)
{
$matchThese = ['proj_id' => $proj_id,
 'engr_id' => Auth::user()->id];
$project = DB::table('
 project_engineers')->where(
 $matchThese)->get();

if(sizeof($project) == 0) {
 return view('errors.403');
}

DrilledShaftController::destroy(
 $proj_id);
return DrilledShaftController::create(
 $proj_id);
}

public function checkPrerequisites(
 $boreholes, $samples) {
$arePrerequisitesOkay = true;
if(sizeof($boreholes) == 0) {
 $arePrerequisitesOkay = false;
}
if(sizeof($samples) == 0) {
 $arePrerequisitesOkay = false;
}

if(!$arePrerequisitesOkay) {
 $flash_message = "Some_
prerequisites_are_missing_(_
boreholes_or_samples)._Please_
add_them_first_in_order_to_
proceed_smoothly.";
\Session::flash('warning',
 $flash_message);
}
}
}

namespace App\Http\Controllers;

use Auth;
use Gate;
use Mail;
use App\Activity;
use App\Project;
use Illuminate\Http\Request;
use App\Http\Controllers\Controller;
use App\Http\Requests>Email\EmailRequest;

class EmailController extends Controller
{
/**
 * Show the form for creating a new
 * resource.
 */
* @return \Illuminate\Http\Response
*/
public function create($id)
{
 $project = Project::findOrFail($id);

 if(Gate::denies('email', $project)) {
 abort(403);
 }

 return view('emails.create', array(
 'project' => $project));
}

/**
 * Send email.
 */
* @param \Illuminate\Http\Request
 * $request
 * @return \Illuminate\Http\Response
*/
public function send(EmailRequest $request)
{
 $project = Project::findOrFail(
 $request->proj_id);

 if(Gate::denies('email', $project)) {
 abort(403);
 }

 $user_name = Auth::user()->firstname .
 ' ' . Auth::user()->lastname;
 $to = $request->to;
 $subject = $request->subject;
 $body = $request->message;
 $file_path = $request->file_path;

 Mail::send('emails.send',
 [
 'body' => $body,
 'user_name' => $user_name,
 function($m) use ($to,
 $user_name, $subject,
 $file_path) {
 $m->to($to)
 ->subject($subject)
 ->attach($file_path)
 });
}

// Add the activity to activity table
Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Geotechnical_
investigation_report_for<i>
$project->proj_name</i>_has_
been_sent_to_$to."
]);

$flash_message = "The_email_has_been_
successfully_sent_to_$to.";
return redirect()->route('projects_
show', $project->id)->with(
 'success', $flash_message);
}
}
}

```

Listing 10: EmailController.php

<?php

Listing 11: LimitController.php

```

<?php

namespace App\Http\Controllers;

use Auth;
use DB;
use Input;
use Gate;

```

```

use App\Activity;
use App\Limit;
use App\Project;
use App\Sample;
use App\Subreport;
use Illuminate\Http\Request;
use App\Http\Controllers\Controller;

class LimitController extends Controller
{
 /**
 * Display a listing of the resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function index($id)
 {
 $project = Project::findOrFail($id);

 if (Gate::denies('index-limit', $project)) {
 abort(403);
 }

 $boreholes = Project::findOrFail(
 $project->id)->boreholes;
 $samples = Sample::join('boreholes', 'samples.bh_id', '=', 'boreholes.id')
 ->where('boreholes.proj_id', $project->id)
 ->select('samples.id', 'samples.bh_id', 'samples.sample_num')
 ->get();

 $matchThese = ['proj_id' => $project->id, 'sb_key' => 1];
 $subreport = Subreport::where(
 $matchThese)->first();

 $limits = Limit::where('subreport_id', $subreport->id)->get();

 return view('limits.index', array(
 'project' => $project, 'boreholes' => $boreholes, 'samples' => $samples, 'subreport' => $subreport, 'limits' => $limits));
 }

 /**
 * Show the form for creating a new resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function create($id)
 {
 $project = Project::findOrFail($id);

 if (Gate::denies('limit', $project)) {
 abort(403);
 }

 // Check if subreport is already in the database
 $matchThese = ['proj_id' => $project->id, 'sb_key' => 1];
 $match = DB::table('subreports')->where($matchThese)->first();

 if(is_null($match)) {
 $boreholes = DB::table('boreholes')
 ->join('projects', 'boreholes.proj_id', '=', 'projects.id')
 ->where('boreholes.proj_id', $id)
 ->select('boreholes.id')
 ->get();

 if ($sizeof($boreholes) > 0) { // If there are boreholes in project
 $i = 0;
 foreach($boreholes as $borehole) {
 $samples = DB::table('samples')
 ->join('boreholes', 'samples.bh_id', '=', 'boreholes.id')
 ->where('samples.bh_id', $borehole->id)
 ->select('samples.id')
 ->get();
 }
 }
 }
 }
}

$boreholes[$i] = $borehole->id;
$j = 0;

if($sizeof($samples) > 0) {
 // If there are samples in current borehole
 foreach($samples as $sample) {
 $counts[$i][$j] = $sample->id;
 $j++;
 }
 $i++;
}
else {
 $counts = 0;
}

if(!isset($counts)) {
 $counts = 0;
}

LimitController::checkPrerequisites($counts);

return view('limits.create', array(
 'project' => $project, 'boreholes' => $boreholes, 'counts' => $counts));
}

else {
 $flash_message = "Liquid_and_Plastic_Limits_Report_in_project_$project->proj_name_already_exists.You_cannot_create_another_instance_of_the_subreport.";
 return redirect()->route('projects.show', $project->id)->with('error', $flash_message);
}

/**
 * Store a newly created resource in storage.
 */
* @param \Illuminate\Http\Request $request
* @return \Illuminate\Http\Response
*/
public function store(Request $request)
{
 // Validate the request
 $this->validate($request, [
 'proj_id' => 'required',
 'sample_id' => 'required|array',
 'lim_test' => 'required|array',
 'lim_water_content' => 'required|array',
 'lim_num_of_blow' => 'required|array',
 'lim_num_of_blow' => 'required|array'
 ]);

 $project = Project::findOrFail(
 $request->proj_id);

 // Check if subreport is already in the database
 $matchThese = ['proj_id' => $project->id, 'sb_key' => 1];
 $match = DB::table('subreports')->where($matchThese)->first();

 if(is_null($match)) {
 // Store data to subreports table
 $input_sb['sb_key'] = 1;
 $input_sb['proj_id'] = $project->id;
 $subreport = Subreport::create(
 $input_sb);

 // Store data to limits table
 $j = 0;
 $lim_run_num = 0;
 $prev_test = 0;
 for($i = 0; $i < $sizeof($request->sample_id); $i++) {
 ($prev_test == $request->lim_test[$i]) ?
 $lim_run_num++ :
 $lim_run_num = 1;
 if ($request->lim_test[$i] ==

```

```

 1) {
 $lim_num_of_blow = -1;
 }
 else {
 $lim_num_of_blow =
 $request->
 lim_num_of_blow[$j];
 $j++;
 }

 Limit::create([
 'sample_id' => $request->
 sample_id[$i],
 'subreport_id' =>
 $subreport->id,
 'lim_run_num' =>
 $lim_run_num,
 'lim_test' => $request->
 lim_test[$i],
 'lim_num_of_blow' =>
 $lim_num_of_blow,
 'lim_water_content' =>
 $request->
 lim_water_content[$i]
 ]);
 }

 $prev_test = $request->
 lim_test[$i];
}

// Add the activity to activity table
Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Data_for_the_Liquids_and_Plastic_Limits_Report_in_project_<i>$project->proj_name</i><i>$project->proj_name</i>_has_been_created."
]);
$flash_message = "Data_for_the_Liquids_and_Plastic_Limits_Report_in_project_<i>$project->proj_name</i>_has_been_successfully_created.";
return redirect()->route('subreports.showLPTR', $subreport->id)->with('success', $flash_message);
}

else {
 $flash_message = "Liquids_and_Plastic_Limits_Report_in_project_<i>$project->proj_name</i>_already_exists._You_cannot_create_another_instance_of_the_subreport._";
 return redirect()->route('limits.create', $project->id)->with('error', $flash_message);
}
}

/**
 * Display the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function show($id)
{
 //
}

/**
 * Show the form for editing the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function edit($id)
{
 $project = Project::findOrFail($id);

 if (Gate::denies('limit', $project)) {
 abort(403);
 }

 $boreholes = Project::findOrFail(
 $project->id)->boreholes;
 $samples = Sample::join('boreholes', 'samples.bh_id', '=', 'boreholes.id')
 ->where('boreholes.proj_id',
 $project->id)
 ->select('samples.id', 'samples.bh_id', 'samples.sample_num')
 ->get();
}

$matchThese = ['proj_id' => $project->id, 'sb_key' => 1];
$subreport = Subreport::where(
 $matchThese)->first();

$limits = Limit::where('subreport_id',
 $subreport->id)->get();

return view('limits.edit', [
 'project' => $project, 'boreholes' => $boreholes, 'samples' => $samples, 'subreport' => $subreport, 'limits' => $limits));
}

/**
 * Update the specified resource in storage.
 *
 * @param Illuminate\Http\Request $request
 * @param int $id
 * @return Illuminate\Http\Response
 */
public function update(Request $request, $id)
{
 // Validate the request
 $this->validate($request, [
 'limit_id' => 'required|array',
 'sample_id' => 'required|array',
 'lim_test' => 'required|array',
 'lim_water_content' => 'required|array',
 'lim_num_of_blow' => 'required|array',
 'proj_id' => 'required',
 ]);

 // Update data in data_points table
 for ($i = 0; $i < sizeof($request->limit_id); $i++) {
 $limit = Limit::findOrFail(
 $request->limit_id[$i]);

 $limit->update([
 'lim_water_content' =>
 $request->
 lim_water_content[$i],
 'lim_num_of_blow' => $request->
 lim_num_of_blow[$i]
 ]);
 }

 $project = Project::findOrFail(
 $request->proj_id);
 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Data_for_the_Liquid_and_Plastic_Limits_Report_in_project_<i>$project->proj_name</i>_has_been_modified."
 ]);

 $flash_message = "Data_for_the_Liquid_and_Plastic_Limits_Report_in_project_<i>$project->proj_name</i>_has_been_successfully_modified.";
 return redirect()->route('subreports.showLPTR', $id)->with('success', $flash_message);
}

/**
 * Remove the specified resource from storage.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function destroy($id)
{
 $subreport = Subreport::findOrFail($id);

 if (Gate::denies('limit', $subreport->project)) {
 abort(403);
 }
}

```

```

$limits = Subreport::find($subreport->
 id)->limits;

$previous_sample_id = -1;
foreach($limits as $limit) {
 $sample = Limit::find($limit->id)
 ->samples;
 if($previous_sample_id != $sample
 ->id) {
 $file_path = "images/
 subreports/LPTR/sample-
 $sample->id.png";
 if(file_exists($file_path)) {
 if (!unlink($file_path)) {
 $status = "warning";
 }
 else {
 $status = "success";
 }
 }
 }
 $previous_sample_id = $sample->id;
}

$limit->delete();
}

$proj_id = $subreport->proj_id;
$subreport->delete();

return LimitController::
 recordDeleteActivity($proj_id);
}

public function recordDeleteActivity(
 $proj_id)
{
 $project = Project::findOrFail(
 $proj_id);

 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Liquid_and_
 Plastic_Limits_Test_Report_in_
 -project-<i>$project->
 proj.name</i>_has_been_
 deleted.";

 ]);

 $flash_message = "Liquid_and_Plastic_
 Limits_Test_Report_in_project_
 $project->proj.name_has_been_
 successfully_deleted.";

 return redirect()->route('projects.
 show', $project->id)->with(
 'success', $flash_message);
}

public function checkPrerequisites($counts
) {
 $arePrerequisitesOkay = true;
 if ($counts == 0) {
 $arePrerequisitesOkay = false;
 }

 if (!$arePrerequisitesOkay) {
 $flash_message = "Some_
 prerequisites_are_missing_(_
 boreholes_or_samples)._Please
 _add_them_first_in_order_to_
 proceed_smoothly._";
 \Session::flash('warning',
 $flash_message);
 }
}
}

use App\Subreport;
use Illuminate\Http\Request;
use App\Http\Controllers\Controller;
use App\Http\Requests\Project\
 StoreProjectRequest;
use App\Http\Requests\Project\
 UpdateProjectRequest;

class ProjectController extends Controller
{
 /**
 * Display a listing of the resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function index()
 {
 $projects = Project::all();

 if (Gate::denies('index-project')) {
 abort(403);
 }

 return view('projects.index', array(
 'projects' => $projects));
 }

 /**
 * Show the form for creating a new
 * resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function create()
 {
 //

 }

 /**
 * Store a newly created resource in
 * storage.
 *
 * @param \Illuminate\Http\Request
 * $request
 * @return \Illuminate\Http\Response
 */
 public function store(StoreProjectRequest
 $request)
 {
 $project = Project::create($request->
 all());

 // Add the admin to project-engineers
 // table
 DB::table('project-engineers')->insert
 ([['proj_id' => $project->id,
 'engr_id' => 1]]);

 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Project_-<i>
 $project->proj.name</i>_has_
 been_created.";

 ]);

 $flash_message = "Project-$project->
 proj.name_has_been_successfully_
 created.";
 return redirect()->route('projects.
 show', $project->id)->with(
 'success', $flash_message);
 }

 /**
 * Display the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
 public function show($id)
 {
 $project = Project::findOrFail($id);

 /*if (Gate::denies('show-project',
 $project)) {
 abort(403);
 }*/

 $boreholes = $project->boreholes;
 $sections = $project->sections;
 $subreports = $project->subreports;
 $shallows = $project->shallows;
 $drilled_shafts = $project->
 drilledshafts;
 $deeps = $project->deeps;

 return view('projects.show', array(

```

Listing 12: ProjectController.php

<?php

```

namespace App\Http\Controllers;

use Auth;
use DB;
use File;
use Gate;
use Session;
use Validator;
use Helper;
use TemplateHelper;
use App\Activity;
use App\Borehole;
use App\Project;
use App\Sample;
use App\Section;

```

```

project' => $project, 'boreholes' =>
sections, 'subreports' =>
$subreports, 'shallows' =>
$shallows, 'drilled_shafts' =>
$drilled_shafts, 'deeps' =>
$deeps));
}

/***
 * Show the form for editing the specified
 * resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function edit($id)
{
 $project = Project::findOrFail($id);

 if (Gate::denies('edit-project',
 $project)) {
 abort(403);
 }

 return view('projects.edit', array(
 'project' => $project));
}

/***
 * Update the specified resource in
 * storage.
 *
 * @param \Illuminate\Http\Request
 * $request
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function update(
 UpdateProjectRequest $request, $id)
{
 $project = Project::findOrFail($id);

 // Update project information
 $project->update([
 'proj_name' =>
 $request->proj_name,
 'proj_location' => $request->
 proj_location,
 'proj_client' => $request->
 proj_client,
 'proj_description' => $request->
 proj_description,
 'proj_start_date' => $request->
 proj_start_date,
 'proj_end_date' => $request->
 proj_end_date,
 'proj_date_signed' => $request->
 proj_date_signed
 ]);

 if (Auth::user()->isAdmin()) {
 if(isset($request->project_members))
 {
 // Add engineer to project
 for($i = 0; $i < sizeof(
 $request->project_members
 ); $i++) {
 $matchThese = ['proj_id' =>
 $project->id,
 'engr_id' => $request-
 >project_members[$i]
 ];
 $match = DB::table(
 'project_engineers')->
 where($matchThese)->
 first();

 if(is_null($match)) {
 DB::table(
 'project_engineers'
 )->insert([
 'proj_id' =>
 $project->id,
 'engr_id' =>
 $request->
 project_members[
 $i]];
 );
 $user_name = Helper::
 getUserName(
 $request->
 project_members[
 $i]);
 // Add the activity to
 // activity table
 Activity::create([
 'proj_id' =>
 $project->id,
 'user_id' => Auth
 ]);
 }
 }
 }
 }
}

// Remove engineer from
// project
$engineers = Helper::
 getEngineers($project->id
);
foreach ($engineers as
 $engineer) {
 if(!in_array($engineer->id
 , $request->
 project_members)) {
 if($engineer->id != 1)
 {
 $matchThese = [
 'proj_id' =>
 $project->id ,
 'engr_id' =>
 $engineer->id];
 DB::table(
 'project_engineers'
 )->where(
 $matchThese)->
 delete();
 }
 }
}

// Add the activity to
// activity table
Activity::create([
 'proj_id' =>
 $project->id,
 'user_id' => Auth
 ::user()->id,
 'activity_type' =>
 "User<i>
 $user.name</i>
 >.has.been_
 added.to_
 project.<i>
 $project->
 proj_name</i>
 >."
]);
}

// Add the activity to activity table
Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Project.<i>
 $project->proj_name</i>_has_
 been_modified."
]);
}

$flash_message = "Project-$project->
 proj_name_has_been_successfully_-
 modified.";
return redirect()->route('projects.
 show', $project->id)->with(
 'success', $flash_message);
}

/***
 * Remove the specified resource from
 * storage.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function destroy($id)
{
 if (Gate::denies('destroy-project')) {
 abort(403);
 }

 $project = Project::findOrFail($id);
 $proj_name = $project->proj_name;
 $project->delete();

 return ProjectController::

```

```

 recordDeleteActivity($proj_name);
 }

 public function recordDeleteActivity(
 $proj_name)
 {
 // Add the activity to activity table
 Activity::create([
 'proj_id' => null,
 'user_id' => Auth::user()->id,
 'activity_type' => "Project<i>$proj_name</i>-has_been-deleted."
 ]);
 }

 $flash_message = "Project-$proj_name-has-been-successfully-deleted.";
 return redirect()->route('projects-index')->with(['success' => $flash_message]);
}

public function archive($id)
{
 $project = Project::findOrFail($id);

 if (Gate::denies('archive-project')) {
 abort(403);
 }

 if ($project->isTagged()) {
 $project->update([
 'proj_status' => 2
 ]);

 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Project<i>$project->proj_name</i>-has_been-archived."
 ]);

 $flash_message = "Project-$project->proj_name-has_been-successfully_archived.";
 $status = "success";
 } else {
 $flash_message = "Project-$project->proj_name-cannot_be_archived_because_it_is_not_yet_tagged.";
 $status = "error";
 }
 return redirect()->route('projects-index')->with(['status' => $status, 'flash_message' => $flash_message]);
}

public function tag($id)
{
 $project = Project::findOrFail($id);

 if (Gate::denies('tag-project', $project)) {
 abort(403);
 }

 if ($project->isActive()) {
 $project->update([
 'proj_status' => 1
 ]);

 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Project<i>$project->proj_name</i>-has_been-tagged_for-validation."
 ]);

 $flash_message = "Project-$project->proj_name-has_been-successfully_tagged_for-validation.";
 $status = "success";
 } else {
 $flash_message = "Project-$project->proj_name-cannot_be_tagged_because_it_is_not_active.";
 $status = "error";
 }
}

return redirect()->route('projects-index')->with(['status' => $status, 'flash_message' => $flash_message]);
}

/**
 * Display a listing of the user's resource.
 */
* @return \Illuminate\Http\Response
*/
public function viewActive($id)
{
 if (Gate::denies('view-active-project', $id)) {
 abort(403);
 }

 $projects = DB::select('SELECT_pe.proj_id, pe.proj_name, pe.proj_image FROM_projects_pe WHERE_pe.id = pe.proj_id AND_pe.engr_id = ? AND_pe.proj_status = 0', [$id]);

 return view('projects.viewActive', [
 'array'('projects' => $projects));
}

public function viewArchived()
{
 if (Gate::denies('view-archived-project')) {
 abort(403);
 }

 $projects = Project::where('proj_status', 2)->get();

 return view('projects.viewArchived', [
 'array'('projects' => $projects));
}

public function viewCompiledReport($id)
{
 $project = Project::findOrFail($id);

 if (Gate::denies('view-compiled-report', $project)) {
 abort(403);
 }

 ob_start();
 list($boreholes, $samples, $sections, $section_bodies, $subreports, $liquid_limits, $plastic_limits) = TemplateHelper::getVariables($id);

 $content = view('includes.template', [
 'project' => $project,
 'boreholes' => $boreholes,
 'samples' => $samples,
 'sections' => $sections,
 'section_bodies' => $section_bodies,
 'subreports' => $subreports,
 'liquid_limits' => $liquid_limits,
 'plastic_limits' => $plastic_limits,
 ])->render();

 $html2pdf_path = base_path() . '\vendor\spipu\html2pdf\html2pdf.class.php';
 File::requireOnce($html2pdf_path);

 try {
 $html2pdf = new \HTML2PDF('P', 'Legal', 'en', true, 'UTF-8', array(25.4, 20.4, 25.4, 20.4));

 $html2pdf->pdf->SetAuthor('Earl-Andrea_Abad');
 $html2pdf->pdf->SetTitle($project->proj_name);

 $html2pdf->WriteHTML($content);

 $filename = 'Report-' . $project->id . '.pdf';
 $output_path = base_path() . '\public\reports\\' . $filename;
 $pdf = $html2pdf->Output('', 'S');
 $html2pdf->Output($output_path, 'F');

 return response($pdf)
 ->header('Content-Type', 'application/pdf');
 }
}

```

```

 application/pdf')
 ->header('Content-Length',
 strlen($pdf))
 ->header('Content-Disposition',
 'inline; filename="'.
 $filename.'"');
 }
 catch (HTML2PDF_exception $e) {
 echo $e;
 exit;
 }
}

<?php

namespace App\Http\Controllers;

use Auth;
use DB;
use Gate;
use App\Activity;
use App\Sample;
use App\Borehole;
use Illuminate\Http\Request;
use App\Http\Controllers\Controller;
use App\Http\Requests\Sample\
 StoreSampleRequest;
use App\Http\Requests\Sample\
 UpdateSampleRequest;

class SampleController extends Controller
{
 /**
 * Display a listing of the resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function index()
 {
 //
 }

 /**
 * Show the form for creating a new
 * resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function create($id)
 {
 $borehole = Borehole::findOrFail($id);

 if (Gate::denies('sample', $borehole))
 {
 abort(403);
 }

 $project = $borehole->project;
 $uscs = DB::table('uscs')->orderBy('id',
 'desc')->get();
 $previous_sample = Borehole::find(
 $borehole->id)->samples->sortBy(
 'sample_num')->last();

 return view('samples.create', array(
 'borehole' => $borehole, 'project',
 => $project, 'uscs' => $uscs,
 'previous_sample' =>
 $previous_sample));
 }

 /**
 * Store a newly created resource in
 * storage.
 *
 * @param \Illuminate\Http\Request
 * @return \Illuminate\Http\Response
 */
 public function store(StoreSampleRequest
 $request)
 {
 $previous_sample = Borehole::find(
 $request->bh_id)->samples->sortBy
 ('sample_num')->last();
 if ($previous_sample != null)
 {
 $from = $previous_sample->
 sample_to;
 $to = $from + $previous_sample->
 sample_run_length;
 $run_length_default =
 $previous_sample->
 sample_run_length;
 }
 }
}

else {
 $from = $to = "";
 $run_length_default = 0.30;
}

// Create sample
$sample = Sample::create([
 'bh_id' => $request->bh_id,
 'uscs_id' => $request->uscs_id,
 'sample_num' => $request->
 sample_num,
 'sample_from' => (empty(trim(
 $request->sample_from))) ?
 $from : $request->sample_from,
 'sample_to' => (empty(trim(
 $request->sample_to))) ? $to
 : $request->sample_to,
 'sample_contract_num' => $request-
 >sample_contract_num,
 'sample_job_num' => $request->
 sample_job_num,
 'sample_color' => $request->
 sample_color,
 'sample_run_length' => (empty(trim(
 ($request->sample_run_length)))
 ) ? $run_length_default :
 $request->sample_run_length,
 'sample_sample_length' => $request-
 >sample_sample_length,
 'sample_rec_percent' => $request->
 sample_rec_percent,
 'sample_ncmc_percent' => $request->
 sample_ncmc_percent,
 'sample_num_of_blow' => $request-
 >sample_num_of_blow,
 'sample_liquid_limit' => $request-
 >sample_liquid_limit,
 'sample_plastic_limit' => $request-
 >sample_plastic_limit,
 'sample_plasticity_index' =>
 $request->
 sample_plasticity_index,
 'sample_plasticity_remark' =>
 $request->
 sample_plasticity_remark,
 'sample_tester' => $request->
 sample_tester,
 'sample_type_of_sampling' =>
 $request->
 sample_type_of_sampling,
 'sample_test_date' => $request->
 sample_test_date
]);
// Increment the number of boreholes
// in project table
DB::table('boreholes')->whereId(
 $request->bh_id)->increment(
 'bh_num_of_samples');

$project = Borehole::findOrFail(
 $request->bh_id)->project;
$borehole = Borehole::findOrFail(
 $request->bh_id);

// Add the activity to activity table
Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Sample<i>
 $sample->sample_num</i> in
 borehole <i>$borehole->bh_num
 </i>, project <i>$project->
 proj_name</i> has been
 created."
]);
$flash_message = "Sample-$sample->
sample_num_in_borehole-$borehole
->bh_num, project-$project->
proj_name has been created.";
return redirect()->route('boreholes.
show', $borehole->id)->with(
 'success', $flash_message);
}

/**
 * Display the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function show($id)
{
 //
}
*/

```

```

* Show the form for editing the specified
resource.
*
* @param int $id
* @return \Illuminate\Http\Response
*/
public function edit($id)
{
 $sample = Sample::findOrFail($id);
 $borehole = Sample::find($sample->id)
 ->borehole;

 if (Gate::denies('sample', $borehole))
 {
 abort(403);
 }

 $project = Borehole::find($borehole->
 id)->project;
 $uscs = DB::table('uscs')->orderBy('id'
 )->get();

 return view('samples.edit', array(
 'sample' => $sample, 'borehole' =>
 $borehole, 'project' => $project
 , 'uscs' => $uscs));
}

/**
 * Update the specified resource in
storage.
*
* @param \Illuminate\Http\Request
* @param int $id
* @return \Illuminate\Http\Response
*/
public function update(UpdateSampleRequest
 $request, $id)
{
 $sample = Sample::findOrFail($id);
 $borehole = Borehole::findOrFail(
 $request->bh_id);
 $project = Borehole::findOrFail(
 $request->bh_id)->project;

 // Update sample information
 $sample->update([
 'uscs_id' => $request->uscs_id,
 'sample_num' => $request->
 sample_num,
 'sample_from' => $request->
 sample_from,
 'sample_to' => $request->sample_to
 ,
 'sample_contract_num' => $request
 ->sample_contract_num,
 'sample_job_num' => $request->
 sample_job_num,
 'sample_color' => $request->
 sample_color,
 'sample_run_length' => (empty(trim
 ($request->sample_run_length)
 )) ? 0.30 : $request->
 sample_run_length,
 'sample_sample_length' => $request
 ->sample_sample_length,
 'sample_rec_percent' => $request->
 sample_rec_percent,
 'sample_nmc_percent' => $request->
 sample_nmc_percent,
 'sample_num_of_blow' => $request
 ->sample_num_of_blow,
 'sample_liquid_limit' => $request
 ->sample_liquid_limit,
 'sample_plastic_limit' => $request
 ->sample_plastic_limit,
 'sample_plasticity_index' =>
 $request->
 sample_plasticity_index,
 'sample_plasticity_remark' =>
 $request->
 sample_plasticity_remark,
 'sample_tester' => $request->
 sample_tester,
 'sample_type_of_sampling' =>
 $request->
 sample_type_of_sampling,
 'sample_test_date' => $request->
 sample_test_date
 ]);
}

// Add the activity to activity table
Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Sample-<i>
 $sample->sample_num</i>-in-
 borehole-<i>$borehole->bh_num
 ");
])

</i>,<--> project -<i>$project ->
proj_name</i>-has-been-
modified."
]);
}

$flash_message = "Sample-$sample->
sample_num-in-borehole-$borehole
->bh_num,-project-$project->
proj_name-has-successfully-
modified.";
return redirect()->route('boreholes.
show', $borehole->id)->with(
 'success', $flash_message);
}

/**
 * Remove the specified resource from
storage.
*
* @param int $id
* @return \Illuminate\Http\Response
*/
public function destroy($id)
{
 $sample = Sample::findOrFail($id);

 if (Gate::denies('sample', $sample->
 borehole)) {
 abort(403);
 }

 $sample_num = $sample->sample_num;
 $bh_id = $sample->bh_id;

 $sample->delete();

 return SampleController::
 recordDeleteActivity($bh_id,
 $sample_num);
}

public function recordDeleteActivity(
 $bh_id, $sample_num)
{
 // Decrement the number of samples in
 boreholes table
 DB::table('boreholes')->whereId($bh_id
 )->decrement('bh_num_of_samples');

 // Change borehole number of the rest
 of the boreholes accordingly
 $samples = Sample::where('bh_id',
 $bh_id)
 ->where('sample_num', '>',
 $sample_num)
 ->get();

 foreach ($samples as $sample) {
 DB::table('samples')->whereId(
 $sample->id)->decrement(
 'sample_num');
 }

 $project = Borehole::findOrFail($bh_id
 )->project;
 $borehole = Borehole::findOrFail(
 $bh_id);
 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Sample-<i>
 $sample_num</i>-in-borehole-<
 i>$borehole->bh_num</i>,-
 project-<i>$project->
 proj_name</i>-has-been-
 deleted."
 ]);

 $flash_message = "Sample-$sample_num-
 in-borehole-$borehole->bh_num,-
 project-$project->proj_name-has-
 been-successfully-deleted.";
 return redirect()->route('boreholes.
 show', $borehole->id)->with(
 'success', $flash_message);
}
}

```

Listing 14: SectionController.php

```

<?php
namespace App\Http\Controllers;

```

```

use Auth;
use DB;
use Input;
use Helper;
use Gate;
use App\Activity;
use App\Project;
use App\Section;
use App\SectionBody;
use Illuminate\Http\Request;
use App\Http\Controllers\Controller;
use App\Http\Requests\Section\
 StoreSectionRequest;
use App\Http\Requests\Section\
 UpdateSectionRequest;

class SectionController extends Controller
{
 /**
 * Display a listing of the resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function index()
 {
 //

 /**
 * Show the form for creating a new
 * resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function create()
 {
 $project = Project::findOrFail($_POST['proj_id']);

 if (Gate::denies('section', $project))
 {
 abort(403);
 }

 return view('sections.create', array(
 'project' => $project));
 }

 /**
 * Store a newly created resource in
 * storage.
 *
 * @param \Illuminate\Http\Request
 * @return \Illuminate\Http\Response
 */
 public function store(StoreSectionRequest
 $request)
 {
 // Store data to sections table
 $input = $request->only(['proj_id', 'section_key']);
 $section = Section::create($input);
 $section_id = $section->id;

 // Store data to section_bodies table
 $input = $request->only(['section_text']);
 $input['section_id'] = $section_id;
 SectionBody::create($input);

 $project = Section::findOrFail(
 $section_id)->project;
 $section_name = Helper::getSectionName
 ($request->section_key);
 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Report_section
 <i>$section_name</i>-in-
 project <i>$project->
 proj_name</i>-has-been-
 created."
 ]);

 $flash_message = "Report_section-
 $section_name-in-project-$project
 ->proj_name-has-been-successfully
 -created.";
 return redirect()->route('sections.
 show', $section_id)->with(
 'success', $flash_message);
 }

 /**
 * Display the specified resource.
 *
 * @param int $id
 */
 public function show($id)
 {
 $section = Section::findOrFail($id);
 $project = $section->project;

 if (Gate::denies('show-section',
 $project))
 {
 abort(403);
 }

 return view('sections.show', array(
 'section' => $section, 'project'
 => $project));
 }

 /**
 * Show the form for editing the specified
 * resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
 public function edit($id)
 {
 $section = Section::findOrFail($id);
 $project = $section->project;

 if (Gate::denies('section', $project))
 {
 abort(403);
 }

 return view('sections.edit', array(
 'section' => $section, 'project'
 => $project));
 }

 /**
 * Update the specified resource in
 * storage.
 *
 * @param \Illuminate\Http\Request
 * @param int $id
 * @return \Illuminate\Http\Response
 */
 public function update(
 UpdateSectionRequest $request, $id)
 {
 $section_body = Section::findOrFail(
 $id)->sectionBody;
 $section_body->section_text = $request
 ->input('section_text');
 $section_body->save();

 $project = Section::find($id)->project
 ;
 $section_name = Helper::getSectionName
 ($request->section_key);
 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Report_section
 <i>$section_name</i>-in-
 project <i>$project->
 proj_name</i>-has-been-
 modified."
 ]);

 $flash_message = "Report_section-
 $section_name-in-project-$project
 ->proj_name-has-been-successfully
 -modified.";
 return redirect()->route('sections.
 show', $section_body->section_id)
 ->with('success', $flash_message);
 }

 /**
 * Remove the specified resource from
 * storage.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
 public function destroy($id)
 {
 $section = Section::findOrFail($id);

 if (Gate::denies('section', Project::
 find($section->proj_id)))
 {
 abort(403);
 }

 $section_key = $section->section_key;
 }
 }
}

```

```

 $proj_id = $section->proj_id;
 $section->delete();

 return SectionController::recordDeleteActivity($proj_id,
 $section_key);
}

public function recordDeleteActivity(
 $proj_id, $section_key)
{
 $project = Project::findOrFail(
 $proj_id)->select('proj_name')->first();
 $section_name = Helper::getSectionName(
 ($section_key));
 var_dump($section_name);
 // Add the activity to activity table
 Activity::create([
 'proj_id' => $proj_id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Report_section",
 '$section_name_in_project' <i>
 $project->proj_name</i> has been deleted."
 ]);

 $flash_message = "Report_section_"
 $section_name_in_project-$project
 ->proj_name-has-been-successfully
 -deleted.";
 return redirect()->route('projects.
 show', $proj_id)->with('success',
 $flash_message);
}
}


```

Listing 15: ShallowController.php

```

<?php

namespace App\Http\Controllers;

use Auth;
use DB;
use Input;
use Gate;
use App\Activity;
use App\Project;
use App\Sample;
use App\Shallow;
use Illuminate\Http\Request;
use App\Http\Controllers\Controller;
use App\Http\Requests\Shallow\
 StoreShallowRequest;
use App\Http\Requests\Shallow\
 UpdateShallowRequest;

class ShallowController extends Controller
{
 /**
 * Display a listing of the resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function index($id)
 {
 $project = Project::findOrFail($id);

 if (Gate::denies('index-shallow')) {
 abort(403);
 }

 $boreholes = Project::find($project->
 id)->boreholes;
 $samples = Sample::join('boreholes', 'samples.bh_id', '=', 'boreholes.
 id')
 ->where('boreholes.proj_id',
 $project->id)
 ->select('samples.id', 'samples.
 bh_id', 'samples.sample_num',
 'samples.sample_to', 'samples.
 sample_num_of_blow')
 ->groupBy('samples.id')
 ->orderBy('samples.bh_id')
 ->orderBy('samples.id')
 ->get();
 $shallows = Shallow::where('proj_id',
 $project->id)->get();

 ShallowController::isUpdated($project
 ->id, sizeof($samples), sizeof(

```

```

'shallow_gamma1' =>
 $request->
 shallow_gamma1[$i],
'shallow_gamma2' =>
 $request->
 shallow_gamma2[$i],
'shallow_fs' => $request->
 shallow_fs[$i],
'shallow_soil' => $request->
 shallow_soil[$k],
'shallow_c' => $request->
 shallow_c[$k],
'shallow_q' => $request->
 shallow_q[$k]
]);
};

$j++;
$k++;
}
$j = 0;
}

if((sizeof($request->shallow_is_chosen) > 0) && ($request->shallow_is_chosen[0] > -1)) {
 for($i = 0; $i < sizeof($request->shallow_is_chosen); $i++) {
 for($j = 0; $j < sizeof($request->sample_id); $j++) {
 if($request->shallow_is_chosen[$i] == $request->sample_id[$j]) {
 $shallow = Sample::find($request->sample_id[$j])->shallow;
 $shallow->update([
 'shallow_is_chosen' => 1]);
 }
 }
 }
}

// Add the activity to activity table
Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Data_for_SBC",
 'for_shallow_foundation_in_project' <i>$project->proj_name</i> has been created."
]);

$flash_message = "Data_for_SBC_for_shallow_foundation_in_project_<i>$project->proj_name</i> has been successfully saved.";
return redirect()->route('shallows_index', [$project->id])->with(['success' => $flash_message]);
}

/**
 * Display the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function show($id)
{
 //
}

/**
 * Show the form for editing the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function edit($id)
{
 $project = Project::findOrFail($id);

 if (Gate::denies('shallow', $project)) {
 abort(403);
 }

 $boreholes = Project::findOrFail($project->id)->boreholes;
 $samples = Sample::join('boreholes', 'samples.bh_id', '=', 'boreholes.
}
}

id')
->where('boreholes.proj_id', $project->id)
->select('samples.id', 'samples.bh_id', 'samples.sample_to', 'samples.sample_num_of.blows')
->groupBy('samples.id')
->orderBy('samples.bh_id')
->orderBy('samples.id')
->get();
$shallows = Shallow::where('proj_id', $id)->get();

ShallowController::isUpdated($project->id, sizeof($samples), sizeof($shallows));

return view('shallows.edit', [
 'project' => $project, 'boreholes' => $boreholes, 'samples' => $samples, 'shallows' => $shallows
]);
}

/**
 * Update the specified resource in storage.
 *
 * @param Illuminate\Http\Request $request
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function update(
 UpdateShallowRequest $request, $id)
{
 // Update information
 $project = Project::findOrFail($id);
 $j = $k = 0;
 for($i = 0; $i < $project->proj_num_of_boreholes; $i++) {
 while($j < $request->num_of_samples[$i]) {
 $shallow = Shallow::findOrFail($request->shallow_id[$k]);
 $shallow->update([
 'shallow_B' => $request->shallow_B[$i],
 'shallow_phi' => $request->shallow_phi[$i],
 'shallow_Nc' => $request->shallow_Nc[$i],
 'shallow_Ngamma' => $request->shallow_Ngamma[$i],
 'shallow_Nq' => $request->shallow_Nq[$i],
 'shallow_gamma1' => $request->shallow_gamma1[$i],
 'shallow_gamma2' => $request->shallow_gamma2[$i],
 'shallow_fs' => $request->shallow_fs[$i],
 'shallow_soil' => $request->shallow_soil[$k],
 'shallow_c' => $request->shallow_c[$k],
 'shallow_q' => $request->shallow_q[$k],
 'shallow_is_chosen' => 0
 ]);
 $j++;
 $k++;
 }
 $j = 0;
 }

 if(sizeof($request->shallow_is_chosen) > 0) && ($request->shallow_is_chosen[0] > -1)) {
 for($i = 0; $i < sizeof($request->shallow_is_chosen); $i++) {
 for($j = 0; $j < sizeof($request->sample_id); $j++) {
 if($request->shallow_is_chosen[$i] == $request->sample_id[$j]) {
 $shallow = Sample::find($request->sample_id[$j]);
 $shallow->update([
 'shallow_is_chosen' => 1]);
 }
 }
 }
 }
}

```

```

 sample_id[$j])->
 shallow;
 $shallow->update(['
 shallow_is_chosen
 => 1]);
 }
}

// Add the activity to activity table
Activity::create([
 'proj_id' => $request->proj_id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Data_for_SBC_"
 for_shallow_foundation_in_
 project-<i>$project->
 proj_name</i><has>_been_
 modified.");
])

$flash_message = "Data_for_SBC_for_
shallow_foundation_in_project_
$project->proj_name<has>_been_
successfully_modified.";
return redirect()->route('shallows.
 index', $project->id)->with(
 'success', $flash_message);
}

/**
 * Remove the specified resource from
 * storage.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function destroy($id)
{
 $shallows = Project::findOrFail($id)->
 shallows;

 if (Gate::denies('shallow', Project::
 find($id))) {
 abort(403);
 }

 foreach ($shallows as $shallow) {
 $shallow->delete();
 }

 return ShallowController::
 recordDeleteActivity($id);
}

public function recordDeleteActivity(
 $proj_id)
{
 $project = Project::findOrFail(
 $proj_id);

 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Data_for_SBC_"
 for_shallow_foundation_in_
 project-<i>$project->
 proj_name</i><has>_been_
 deleted.");
 ])

 $flash_message = "Data_for_SBC_for_
shallow_foundation_in_project_
$project->proj_name<has>_been_
successfully_deleted.";
 return redirect()->route('projects.
 show', $project->id)->with(
 'success', $flash_message);
}

public function isUpdated($proj_id,
 $size_of_samples, $size_of_shallows)
{
 $is_updated = false;

 // Check if data is not yet created
 if ($size_of_shallows == 0) {
 $route = route('shallows.create',
 $proj_id);
 $flash_message = "SBC_data_for_
 shallow_foundation_is_missing_
 .<a href=$route class='btn_
 btn-link btn-sm'>Add_one_here
 </a>.";
 \Session::flash('warning_e',
 $flash_message);
 return;
 }
}
}

// Check if a new sample has been
// created
else if ($size_of_samples !=
 $size_of_shallows) {
 $is_updated = true;
}

if ($is_updated) {
 $route = route('shallows.
 deleteAndCreate', $proj_id);
 $flash_message = "Samples_were_
 recently_modified..Please_
 update_the_data_by<a href=
 $route class='btn btn-link_
 btn-sm'>creating_a_new_one</a>_
 to_avoid_errors.";
 \Session::flash('warning_e',
 $flash_message);
}
return;
}

public function deleteAndCreate($proj_id)
{
 $matchThese = ['proj_id' => $proj_id,
 'enqr_id' => Auth::user()->id];
 $project = DB::table(
 'project_engineers')->where(
 $matchThese)->get();

 if (sizeof($project) == 0) {
 return view('errors.403');
 }

 ShallowController::destroy($proj_id);
 return ShallowController::create(
 $proj_id);
}

public function checkPrerequisites(
 $boreholes, $samples)
{
 $arePrerequisitesOkay = true;
 if (sizeof($boreholes) == 0) {
 $arePrerequisitesOkay = false;
 }
 if (sizeof($samples) == 0) {
 $arePrerequisitesOkay = false;
 }

 if (!$arePrerequisitesOkay) {
 $flash_message = "Some_
 prerequisites_are_missing_(_
 boreholes_or_samples)..Please_
 add_them_first_in_order_to_
 proceed_smoothly.";
 \Session::flash('warning',
 $flash_message);
 }
}
}

```

Listing 16: SubreportController.php

```

<?php
namespace App\Http\Controllers;

use Auth;
use DB;
use Input;
use Gate;
use App\Activity;
use App\DataPoint;
use App\Limit;
use App\Sample;
use App\Project;
use App\Subreport;
use App\SubreportBody;
use Illuminate\Http\Request;
use App\Http\Controllers\Controller;

class SubreportController extends Controller
{
 /**
 * Display a listing of the resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function index()
 {
 //
 }

 /**
 * Show the form for creating a new
 * resource.
 */
}

```

```

* @return \Illuminate\Http\Response
*/
public function create()
{
 //
}

/**
 * Store a newly created resource in
 * storage.
 *
 * @param \Illuminate\Http\Request
 * @return \Illuminate\Http\Response
 */
public function store(Request $request)
{
 //
}

/**
 * Display the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function show($id)
{
 //
}

/**
 * Show the form for editing the specified
 * resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function edit()
{
 //
}

/**
 * Update the specified resource in
 * storage.
 *
 * @param \Illuminate\Http\Request
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function update(Request $request,
 $id)
{
 //
}

/**
 * Remove the specified resource from
 * storage.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function destroy($id)
{
 $subreport = Subreport::findOrFail($id);
 $project = Project::find($subreport->proj_id);

 if (Gate::denies('subreport', $project)) {
 abort(403);
 }

 switch($subreport->sb_key) {
 case 2: // Borehole Log
 $sb_name = "Borehole_Log";
 $boreholes = Project::find(
 $subreport->proj_id)->
 boreholes;
 foreach($boreholes as
 $borehole) {
 $file_path = "images/
 subreports/BL/bh-
 $borehole->id.png";
 if(file_exists($file_path))
 {
 if (!unlink($file_path))
 {
 $status = "warning
 ";
 }
 }
 else {
 $status = "success
 ";
 }
 }
 break;
 }

 case 3: // Soil Profile
 $sb_name = "Soil_Profile";
 $num_of_canvas = ceil($project
 ->proj_num_of_boreholes
 /2);
 for($i = 0; $i <
 $num_of_canvas; $i++) {
 $file_path = "images/
 subreports/SP/proj-
 $project->id-$i.png";
 if(file_exists($file_path))
 {
 if (!unlink($file_path)
 ))
 {
 $status = "warning
 ";
 }
 }
 else {
 $status = "success
 ";
 }
 }
 break;
}

$subreport->delete();

return SubreportController::
 recordDeleteActivity($project->id
 , $status, $sb_name);
}

public function recordDeleteActivity(
 $proj_id, $status, $sb_name)
{
 $project = Project::findOrFail(
 $proj_id);

 // Add the activity to activity table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "$sb_name_in_
 project-<i>$project->
 proj-name</i>-has_been_
 deleted."
 ]);

 $flash_message = "$sb_name_in_project-
 $project->proj_name_has_been-
 successfully_deleted.";
 if($status == "warning") {
 $flash_message . "However, an-
 error_occurred_while_deleting
 _related_files.";
 }
 return redirect()->route('projects.
 show', $project->id)->with(
 $status, $flash_message);
}

/**
 * Display the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function showGSA($id)
{
 $subreport = Subreport::findOrFail($id);

 if (Gate::denies('show-subreport',
 $subreport->project)) {
 abort(403);
 }

 $project = DB::table('projects')
 ->join('subreports', 'projects.id',
 '=', 'subreports.proj_id')
 ->where('projects.id', $subreport
 ->proj_id)
 ->select('projects.id', 'projects.
 proj_name', 'projects.
 proj_location', 'projects.
 proj_client',
 'projects.
 proj_num_of_boreholes')
 ->first();
 $samples = DB::table('samples')
 ->join('data-points', 'samples.id',
 '=', 'data_points.sample_id')

```

```

 ')
 ->join('uscs', 'samples.uscs_id',
 '=', 'uscs.id')
 ->where('data_points.subreport_id',
 '=', $subreport->id)
 ->select('samples.id', 'samples.',
 bh_id, 'samples.uscs_id',
 uscs.uscs_description, '',
 samples.sample_num, 'samples'.
 sample_from, 'samples'.
 sample_to, 'samples'.
 sample_job_num, 'samples'.
 sample_color, 'samples'.
 sample_nc_percent, 'samples'.
 sample_liquid_limit,
 samples.sample_plastic_limit,
 'samples'.
 sample_plasticity_index')
 ->groupBy('samples.id')
 ->orderBy('samples.bh_id')
 ->orderBy('samples.id')
 ->get();

 return view('subreports.showGSA',
 array('subreport' => $subreport,
 'project' => $project, 'samples'
 => $samples));
 }

 /**
 * Display the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
 public function showLPT($id)
 {
 $subreport = Subreport::findOrFail($id);

 if (Gate::denies('show-subreport',
 $subreport->project)) {
 abort(403);
 }

 $project = DB::table('projects')
 ->join('subreports', 'projects.id',
 '=', 'subreports.proj_id')
 ->where('projects.id', $subreport
 ->proj_id)
 ->select('projects.id', 'projects.
 proj_name', 'projects.
 proj_location', 'projects.
 proj_client',
 'projects.
 proj_num_of_boreholes')
 ->first();
 $samples = DB::table('samples')
 ->join('limits', 'samples.id', '=',
 'limits.sample_id')
 ->where('limits.subreport_id',
 $subreport->id)
 ->select('samples.id', 'samples.
 bh_id', 'sample_job_num',
 sample_contract_num, '',
 sample_from, 'sample_to',
 sample_test_date, '',
 sample_tester, '',
 sample_liquid_limit,
 sample_plastic_limit,
 sample_plasticity_index,
 sample_plasticity_remark')
 ->groupBy('samples.id')
 ->orderBy('samples.bh_id')
 ->orderBy('samples.id')
 ->get();

 $matchThese = ['subreport.id' =>
 $subreport->id, 'lim_test' => 0];
 $liquid_limits = Limit::where(
 $matchThese)->get();

 $matchThese = ['subreport.id' =>
 $subreport->id, 'lim_test' => 1];
 $plastic_limits = Limit::where(
 $matchThese)->get();

 return view('subreports.showLPT',
 array('subreport' => $subreport,
 'project' => $project, 'samples'
 => $samples, 'liquid_limits' =>
 $liquid_limits, 'plastic_limits'
 => $plastic_limits));
 }

 /**
 * Show the form for creating a new

```

resource.

```

 * @return \Illuminate\Http\Response
 */
 public function createBL($id)
 {
 $matchThese = ['proj_id' => $id,
 engr_id' => Auth::user()->id];
 $project = DB::table('
 project.engineers')->where(
 $matchThese)->get();

 if(sizeof($project) > 0) {
 list($project, $boreholes, $counts
 ) = SubreportController:::
 getData($id);

 $boreholes_info = DB::table('
 boreholes')
 ->join('projects', 'boreholes.
 proj_id', '=', 'projects.
 id')
 ->where('boreholes.proj_id',
 $id)
 ->select('boreholes.id', 'bh_start_date',
 'bh_end_date', 'bh_num', ,
 'bh_max_depth', ,
 'bh_weather', 'bh_operator',
 'bh_inspector', ,
 'bh_drill_rig', ,
 'bh_drill_pump', ,
 'bh_hammer_weight', ,
 'bh_height_of_drop', ,
 'bh_casing', 'bh_rod', ,
 'bh_sampler', ,
 'bh_num_of_samples', ,
 'bh_water_elevation', ,
 'bh_surface_elevation')
 ->get();

 $samples_info = DB::select('SELECT
 _s.id AS sample_id, _b.id AS_
 bh_id, _uscs.id AS uscs_
 uscs.description, _sample_num,
 _sample_from, _sample_to, __
 sample_color, __
 sample_run_length, __
 sample_sample_length, __
 sample_rec_percent, __
 sample_num_of_blow, __
 sample_type_of_sampling, __
 sample_test_date, __
 sample_other_results FROM_
 samples_s, boreholes_b,_
 projects_p, uscs WHERE_s.
 bh_id=_b.id AND_b.proj_id=__
 p.id AND_uscs.id=_s.uscs_id AND_p.
 id=_? ORDER_BY_
 sample_from', [$id]);

 // Add the activity to activity
 // table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Borehole_"
 Log_in_project <i>
 $project->proj_name</i>
 has been created/updated.
 "]);
 }

 $flash_message = "Borehole_Log_in_
 project-$project->proj_name-
 has been successfully created
 /updated.";
 Session::flash('success',
 $flash_message);
 return view('subreports.createBL',
 array('project' => $project,
 'boreholes_info' =>
 $boreholes_info,
 'samples_info' => $samples_info,
 'counts' => $counts));
 }
 else {
 return view('errors.403');
 }
}

/**
 * Display the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function showBL($id)
{

```

```

$subreport = Subreport::findOrFail($id);
}

if (Gate::denies('show-subreport',
 $subreport->project)) {
 abort(403);
}

$project = DB::table('projects')
 ->join('subreports', 'projects.id',
 '=', 'subreports.proj_id')
 ->where('projects.id', $subreport
 ->proj_id)
 ->select('projects.id', 'projects.
 proj_name')
 ->first();

$boreholes_info = DB::table('boreholes
 ')
 ->join('projects', 'boreholes.
 proj_id', '=', 'projects.id')
 ->where('boreholes.proj_id',
 $project->id)
 ->select('boreholes.id', ,
 'bh_start_date', 'bh_end_date',
 'bh_num', 'bh_max_depth', ,
 'bh_weather', 'bh_operator', ,
 'bh_inspector', 'bh_drill_rig',
 'bh_drill_pump', ,
 'bh_hammer_weight', ,
 'bh_height_of_drop', ,
 'bh_casing', 'bh_rod', ,
 'bh_sampler', ,
 'bh_num_of_samples', ,
 'bh_water_elevation', ,
 'bh_surface_elevation')
 ->get();

return view('subreports.showBL', array
 ('project' => $project, ,
 boreholes_info => $boreholes_info
));
}

/**
 * Show the form for creating a new
 * resource.
 *
 * @return \Illuminate\Http\Response
 */
public function createSP($id)
{
 $matchThese = ['proj_id' => $id, ,
 'engr_id' => Auth::user()->id];
 $project = DB::table('
 project_engineers')->where(
 $matchThese)->get();

 if(sizeof($project) > 0) {
 list($project, $boreholes, $counts
 ) = SubreportController:::
 getData($id);

 $boreholes_info = DB::table('
 boreholes')
 ->join('projects', 'boreholes.
 proj_id', '=', 'projects.
 id')
 ->where('boreholes.proj_id',
 $id)
 ->select('boreholes.id', ,
 'bh_num', 'bh_max_depth', ,
 'bh_num_of_samples', ,
 'bh_water_elevation', ,
 'bh_surface_elevation')
 ->get();

 $samples_info = DB::select('SELECT
 s.id AS sample_id, b.id AS_
 bh_id, uscs.id, sample.num,_
 sample.from, sample.to,_
 sample.num_of_blow,_
 sample.type_of_sampling,_
 sample.run_length FROM_
 samples_s, boreholes_b,_
 projects_p, uscs WHERE s.
 bh_id = b.id AND b.proj_id =_
 p.id AND uscs.id = s.uscs_id_
 AND p.id = ? ORDER BY_
 sample.from', [$id]);

 // Add the activity to activity
 // table
 Activity::create([
 'proj_id' => $project->id,
 'user_id' => Auth::user()->id,
 'activity_type' => "Soil_
 Profile_in_Project<i>

```

```

 $bh_id = $_POST['bh_number'];
 $file_path = "images/
 subreports/BL/bh-$bh_id.
 png";
 }
 else if($_POST['sb_type'] == 'SP')
 {
 // Check if subreport is
 // already in the database
 $matchThese = [ 'proj_id' =>
 $_POST['proj_id'],
 'sb_key' => 3];
 $match = DB::table('subreports')
 ->where($matchThese)
 ->first();

 if(is_null($match)) {
 // Store data to
 // subreports table
 $input_sb['sb_key'] = 3;
 $input_sb['proj_id'] =
 $_POST['proj_id'];
 $subreport = Subreport::
 create($input_sb);
 }

 // Variables for saving image
 // to folder
 $proj_id = $_POST['proj_id'];
 $canvas_num = $_POST['
 canvas_num'];
 $file_path = "images/
 subreports/SP/proj-
 $proj_id-$canvas_num.png"
 ;
 }

 $encoded_data = $_POST['image_uri'];
 $encoded_data = str_replace('data:
 image/png;base64,', '',
 $encoded_data);
 $encoded_data = str_replace('_', '+',
 $encoded_data);
 $decoded_data = base64_decode(
 $encoded_data);
 $success = file_put_contents(
 $file_path, $decoded_data);
 echo $success ? $file_path :
 'Unable to save the file.';
}
}

public function getData($id)
{
 $project = Project::findOrFail($id);

 $boreholes = DB::table('boreholes')
 ->join('projects', 'boreholes.
 proj_id', '=', 'projects.id')
 ->where('boreholes.proj_id', $id)
 ->select('boreholes.id')
 ->get();

 if (sizeof($boreholes) > 0) { // If
 there are boreholes in project
 $i = 0;
 foreach($boreholes as $borehole) {
 $samples = DB::table('samples'
 )
 ->join('boreholes', '',
 'samples.bh_id', '=',
 'boreholes.id')
 ->where('samples.bh_id',
 $borehole->id)
 ->select('samples.id')
 ->get();

 $boreholes[$i] = $borehole->id
 ;
 $j = 0;

 if(sizeof($samples) > 0) { // If
 there are samples in
 current borehole
 foreach($samples as
 $sample) {
 $counts[$i][$j] =
 $sample->id;
 $j++;
 }
 $i++;
 }
 }
 } else {
 $counts = 0;
 }
}

if (!isset($counts)) {
 $counts = 0;
}

return array($project, $boreholes,
 $counts);
}

List 17: UserController.php

<?php

namespace App\Http\Controllers;

use Auth;
use DB;
use Gate;
use App\Activity;
use App\User;
use Illuminate\Http\Request;
use App\Http\Controllers\Controller;

class UserController extends Controller
{
 /**
 * Display a listing of the resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function index()
 {
 $users = User::orderBy('lastname')->
 get();

 if (Gate::denies('manage-user')) {
 abort(403);
 }

 return view('users.index', array(
 'users' => $users));
 }

 /**
 * Show the form for creating a new
 * resource.
 *
 * @return \Illuminate\Http\Response
 */
 public function create()
 {
 //
 }

 /**
 * Store a newly created resource in
 * storage.
 *
 * @param \Illuminate\Http\Request
 * @return \Illuminate\Http\Response
 */
 public function store(Request $request)
 {
 //
 }

 /**
 * Display the specified resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
 public function show($id)
 {
 $user = User::findOrFail($id);

 if (Gate::denies('show-user')) {
 abort(403);
 }

 $activities = DB::table('activities')
 ->leftJoin('projects', 'activities.
 proj_id', '=', 'projects.id'
 )
 ->where('activities.user_id',
 $user->id)
 ->select('activity_type', 'proj_id',
 'proj_name', 'proj_image',
 'activities.created_at')
 ->orderBy('created_at', 'desc')
 ->take(10)
 ->get();

 return view('users.show', array('user' => $user, 'activities' => $activities));
 }
}

```

```

}

/**
 * Show the form for editing the specified
 * resource.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function edit($id)
{
 $user = User::findOrFail($id);

 if (Gate::denies('edit-user', $user->
 id)) {
 abort(403);
 }

 return view('users.edit', array('user' => $user));
}

/**
 * Update the specified resource in
 * storage.
 *
 * @param \Illuminate\Http\Request
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function update(UpdateUserRequest
 $request, $id)
{
 $user = User::findOrFail($id);

 // Validate the request
 $this->validate($request, [
 'firstname' => 'required|max:255',
 'middlename' => 'max:255',
 'lastname' => 'required|max:255',
 'email' => 'required|email|max:255|unique:users,email,'.
 $user->id,
 'contact' => 'required|max:14',
 'sex' => 'max:1',
 'birthdate' => 'date|before:yesterday',
 'about' => 'max:255'
 ]);

 // Update user information
 $user->update([
 'firstname' => $request->firstname
 ,
 'middlename' => $request->
 middlename,
 'lastname' => $request->lastname,
 'email' => $request->email,
 'contact' => $request->contact,
 'sex' => $request->sex,
 'birthdate' => $request->birthdate
 ,
 'about' => $request->about
 ]);

 // Add the activity to activity table
 Activity::create([
 'proj_id' => null,
 'user_id' => Auth::user()->id,
 'activity_type' => "<i>$user->
 firstname-$user->lastname</i>'s user profile has been modified."
 ]);

 $flash_message = "Your profile has been successfully modified.";
 return redirect()->route('users.show', [
 $user->id
 ])->with('success', $flash_message);
}

/**
 * Remove the specified resource from
 * storage.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function destroy($id)
{
 if (Gate::denies('manage-user')) {
 abort(403);
 }

 $user = User::findOrFail($id);
 $user->delete();
}

public function recordDeleteActivity()
{
 $user_name = $user->firstname . " " .
 $user->lastname;

 return UserController::
 recordDeleteActivity($user_name);
}

public function recordDeleteActivity(
 $user_name)
{
 // Add the activity to activity table
 Activity::create([
 'proj_id' => null,
 'user_id' => Auth::user()->id,
 'activity_type' => "<i>$user_name </i>has been deleted."
 ]);

 $flash_message = "$user_name has been successfully deleted.";
 return redirect()->route('users.index', [
 'success' => $flash_message
 ]);
}

/**
 * Disable the user.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function disableUser(Request
 $request)
{
 if (Gate::denies('manage-user')) {
 abort(403);
 }

 $user = User::findOrFail($request->
 user_id);

 $user->update([
 'status' => 3,
 'position' => 'Disabled_User'
 ]);

 $user_name = $user->firstname . " " .
 $user->lastname;
 // Add the activity to activity table
 Activity::create([
 'proj_id' => null,
 'user_id' => Auth::user()->id,
 'activity_type' => "<i>$user_name </i>has been disabled."
 ]);

 $flash_message = "$user_name has been successfully disabled.";
 return redirect()->route('users.index', [
 'success' => $flash_message
 ]);
}

/**
 * Accept the pending user.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
public function acceptUser(Request
 $request)
{
 if (Gate::denies('manage-user')) {
 abort(403);
 }

 $user = User::findOrFail($request->
 user_id);

 $user->update([
 'status' => 1,
 'position' => 'Engineer'
 ]);

 $user_name = $user->firstname . " " .
 $user->lastname;
 // Add the activity to activity table
 Activity::create([
 'proj_id' => null,
 'user_id' => Auth::user()->id,
 'activity_type' => "<i>$user_name </i>has been accepted."
 ]);

 $flash_message = "$user_name has been successfully accepted.";
 return redirect()->route('users.index', [
 'success' => $flash_message
 ]);
}

```

```

 }

 /**
 * Update user position.
 *
 * @param int $id
 * @return \Illuminate\Http\Response
 */
 public function changeUserPosition()
 {
 if (Gate::denies('manage-user')) {
 abort(403);
 }

 $id = $_POST['id'];
 $position = $_POST['position'];
 $user = User::findOrFail($id);

 // Update user position
 $user->update([
 'position' => $position
 ]);

 $user_name = $user->firstname . " " .
 $user->lastname;
 // Add the activity to activity table
 Activity::create([
 'proj_id' => null,
 'user_id' => Auth::user()->id,
 'activity_type' => "User-<i>" .
 $user_name</i>'s-position has
 been changed to $position."
 ]);

 $flash_message = "$user_name's-
 position has been changed to-
 $position.";
 return redirect()->route('users.index',
 )->with('success', $flash_message
 );
 }
}

```

Listing 18: Authenticate.php

```

<?php
namespace App\Http\Middleware;

use Closure;
use Illuminate\Contracts\Auth\Guard;

class Authenticate
{
 /**
 * The Guard implementation.
 *
 * @var Guard
 */
 protected $auth;

 /**
 * Create a new filter instance.
 *
 * @param Guard $auth
 * @return void
 */
 public function __construct(Guard $auth)
 {
 $this->auth = $auth;
 }

 /**
 * Handle an incoming request.
 *
 * @param \Illuminate\Http\Request $request
 * @param \Closure $next
 * @return mixed
 */
 public function handle($request, Closure
 $next)
 {
 if ($this->auth->guest()) {
 if ($request->ajax()) {
 return response('Unauthorized.',
 401);
 } else {
 return redirect()->guest('auth
 /login');
 }
 }
 return $next($request);
 }
}

```

Listing 19: EncryptCookies.php

```

<?php
namespace App\Http\Middleware;

use Illuminate\Cookie\Middleware\EncryptCookies as BaseEncrypter;

class EncryptCookies extends BaseEncrypter
{
 /**
 * The names of the cookies that should
 * not be encrypted.
 *
 * @var array
 */
 protected $except = [
 //
 ];
}

```

Listing 20: RedirectIfAuthenticated.php

```

<?php
namespace App\Http\Middleware;

use Closure;
use Illuminate\Contracts\Auth\Guard;

class RedirectIfAuthenticated
{
 /**
 * The Guard implementation.
 *
 * @var Guard
 */
 protected $auth;

 /**
 * Create a new filter instance.
 *
 * @param Guard $auth
 * @return void
 */
 public function __construct(Guard $auth)
 {
 $this->auth = $auth;
 }

 /**
 * Handle an incoming request.
 *
 * @param \Illuminate\Http\Request $request
 * @param \Closure $next
 * @return mixed
 */
 public function handle($request, Closure
 $next)
 {
 if ($this->auth->check()) {
 return redirect('/home');
 }
 return $next($request);
 }
}

```

Listing 21: VerifyCsrfToken.php

```

<?php
namespace App\Http\Middleware;

use Illuminate\Foundation\Http\Middleware\VerifyCsrfToken as BaseVerifier;

class VerifyCsrfToken extends BaseVerifier
{
 /**
 * The URIs that should be excluded from
 * CSRF verification.
 *
 * @var array
 */
 protected $except = [
 //
 ];
}

```

Listing 22: StoreBoreholeRequest.php

```
<?php

namespace App\Http\Requests\Borehole;

use DB;
use Auth;
use Input;
use Response;
use Illuminate\Foundation\Http\FormRequest;

class StoreBoreholeRequest extends FormRequest
{
 /**
 * Determine if the user is authorized to make this request.
 *
 * @return bool
 */
 public function authorize()
 {
 if (Auth::check()) {
 return true;
 }

 $proj_id = Input::get('proj_id');

 if (Auth::user()->isInProject($proj_id)) {
 return true;
 }

 return false;
 }

 /**
 * Get the validation rules that apply to the request.
 *
 * @return array
 */
 public function rules()
 {
 return [
 'proj_id' => 'required',
 'bh_start_date' => 'required|date',
 'bh_end_date' => 'required|date',
 'bh_num' => 'required|numeric',
 'bh_max_depth' => 'required|numeric',
 'bh_weather' => 'string',
 'bh_operator' => 'required',
 'bh_inspector' => 'string',
 'bh_drill_rig' => 'string',
 'bh_drill_pump' => 'string',
 'bh_hammer_weight' => 'numeric',
 'bh_height_of_drop' => 'numeric',
 'bh_casing' => 'required',
 'bh_rod' => 'required',
 'bh_sampler' => 'required',
 'bh_water_elevation' => 'required|numeric',
 'bh_surface_elevation' => 'required|numeric',
 ];
 }

 /**
 * Send a custom response on authorize failure
 */
 public function forbiddenResponse()
 {
 return response()->view('errors.403');
 }
}
```

Listing 23: UpdateBoreholeRequest.php

```
<?php

namespace App\Http\Requests\Borehole;

use DB;
use Auth;
use Input;
use Response;
use Illuminate\Foundation\Http\FormRequest;

class UpdateBoreholeRequest extends FormRequest
{
```

```
 /**
 * Determine if the user is authorized to make this request.
 *
 * @return bool
 */
 public function authorize()
 {
 if (Auth::check()) {
 return true;
 }

 $proj_id = Input::get('proj_id');

 if (Auth::user()->isInProject($proj_id)) {
 return true;
 }

 return false;
 }

 /**
 * Get the validation rules that apply to the request.
 *
 * @return array
 */
 public function rules()
 {
 return [
 'proj_id' => 'required',
 'bh_start_date' => 'required|date',
 'bh_end_date' => 'required|date',
 'bh_num' => 'required|numeric',
 'bh_max_depth' => 'required|numeric',
 'bh_weather' => 'string',
 'bh_operator' => 'required',
 'bh_inspector' => 'string',
 'bh_drill_rig' => 'required|string',
 'bh_drill_pump' => 'required|string',
 'bh_hammer_weight' => 'required|numeric',
 'bh_height_of_drop' => 'required|numeric',
 'bh_casing' => 'required',
 'bh_rod' => 'required',
 'bh_sampler' => 'required',
 'bh_water_elevation' => 'required|numeric',
 'bh_surface_elevation' => 'required|numeric',
 ];
 }

 /**
 * Send a custom response on authorize failure
 */
 public function forbiddenResponse()
 {
 return response()->view('errors.403');
 }
}
```

Listing 24: StoreDataPointRequest.php

```
<?php

namespace App\Http\Requests\DataPoint;

use DB;
use Auth;
use Input;
use Response;
use Illuminate\Foundation\Http\FormRequest;

class StoreDataPointRequest extends FormRequest
{
 /**
 * Determine if the user is authorized to make this request.
 *
 * @return bool
 */
 public function authorize()
 {
 if (Auth::check()) {
 return true;
 }
 }
}
```

```

 $proj_id = Input::get('proj_id');

 if (Auth::user()->isInProject($proj_id))
 {
 return true;
 }

 return false;
}

/**
 * Get the validation rules that apply to
 * the request.
 */
@return array
*/
public function rules()
{
 return [
 'proj_id' => 'required',
 'sample_id' => 'required|array',
 'x_int' => 'required|array',
 'y_int' => 'required|array',
 ];
}

/**
 * Send a custom response on authorize
 * failure
 */
public function forbiddenResponse()
{
 return response()->view('errors.403');
}

```

Listing 25: UpdateDataPointRequest.php

```

<?php

namespace App\Http\Requests\Deep;

use DB;
use Auth;
use Input;
use Response;
use Illuminate\Foundation\Http\FormRequest;

class StoreDeepRequest extends FormRequest
{
 /**
 * Determine if the user is authorized to
 * make this request.
 */
 @return bool
 */
 public function authorize()
 {
 if (Auth::check()) {
 return true;
 }

 $proj_id = Input::get('proj_id');

 if (Auth::user()->isInProject($proj_id))
 {
 return true;
 }

 return false;
 }

 /**
 * Get the validation rules that apply to
 * the request.
 */
 @return array
 */
 public function rules()
 {
 return [
 'proj_id' => 'required|numeric',
 'bh_id' => 'required|array',
 'sample_id' => 'required|array',
 'num_of_samples' => 'required|
 array',
 'deep_pile_size' => 'required|
 array',
 'deep_K' => 'required|array',
 'deep_gamma' => 'required|array',
 'deep_tan' => 'required|array',
 'deep_fs' => 'required|array',
 'deep_rho' => 'required|array',
 'deep_fy' => 'required|array',
 'deep_fc' => 'required|array',
 'deep_concrete_strength_kn' => ,
 required|array',
 'deep_concrete_strength_ton' => ,
 required|array',
 'deep_f' => 'required|array',
 'deep_Asurface' => 'required|array',
 ,
 'deep_q' => 'required|array',
 'deep_Atip' => 'required|array',
 'deep_Qtotal' => 'required|array',
 'deep_Q_kn' => 'required|array',
 'deep_Q_ton' => 'required|array',
 'deep_is_chosen' => 'required'
 ];
 }

 /**
 * Send a custom response on authorize
 * failure
 */
 @return array
 */
 public function forbiddenResponse()
 {
 return response()->view('errors.403');
 }
}

```

Listing 26: StoreDeepRequest.php

```

<?php

namespace App\Http\Requests\Deep;

use DB;
use Auth;
use Input;
use Response;
use Illuminate\Foundation\Http\FormRequest;

class StoreDeepRequest extends FormRequest
{
 /**
 * Determine if the user is authorized to
 * make this request.
 */
 @return bool
 */
 public function authorize()
 {
 if (Auth::check()) {
 return true;
 }

 $proj_id = Input::get('proj_id');

 if (Auth::user()->isInProject($proj_id))
 {
 return true;
 }

 return false;
 }

 /**
 * Get the validation rules that apply to
 * the request.
 */
 @return array
 */
 public function rules()
 {
 return [
 'proj_id' => 'required|numeric',
 'bh_id' => 'required|array',
 'sample_id' => 'required|array',
 'num_of_samples' => 'required|
 array',
 'deep_pile_size' => 'required|
 array',
 'deep_K' => 'required|array',
 'deep_gamma' => 'required|array',
 'deep_tan' => 'required|array',
 'deep_fs' => 'required|array',
 'deep_rho' => 'required|array',
 'deep_fy' => 'required|array',
 'deep_fc' => 'required|array',
 'deep_concrete_strength_kn' => ,
 required|array',
 'deep_concrete_strength_ton' => ,
 required|array',
 'deep_f' => 'required|array',
 'deep_Asurface' => 'required|array',
 ,
 'deep_q' => 'required|array',
 'deep_Atip' => 'required|array',
 'deep_Qtotal' => 'required|array',
 'deep_Q_kn' => 'required|array',
 'deep_Q_ton' => 'required|array',
 'deep_is_chosen' => 'required'
 ];
 }

 /**
 * Send a custom response on authorize
 * failure
 */
 @return array
 */
 public function forbiddenResponse()
 {
 return response()->view('errors.403');
 }
}

```

Listing 27: UpdateDeepRequest.php

```

<?php
namespace App\Http\Requests\Deep;

use DB;
use Auth;
use Input;
use Response;
use Illuminate\Foundation\Http\FormRequest;

class UpdateDeepRequest extends FormRequest
{
 /**
 * Determine if the user is authorized to
 * make this request.
 *
 * @return bool
 */
 public function authorize()
 {
 if (Auth::check()) {
 return true;
 }

 $proj_id = Input::get('proj_id');

 if (Auth::user()>isInProject($proj_id))
 {
 return true;
 }

 return false;
 }

 /**
 * Get the validation rules that apply to
 * the request.
 *
 * @return array
 */
 public function rules()
 {
 return [
 'proj_id' => 'required',
 'bh_id' => 'required|array',
 'sample_id' => 'required|array',
 'deep_id' => 'required|array',
 'num_of_samples' => 'required|
 array',
 'deep_pile_size' => 'required|
 array',
 'deep_K' => 'required|array',
 'deep_gamma' => 'required|array',
 'deep_tan' => 'required|array',
 'deep_fs' => 'required|array',
 'deep_rho' => 'required|array',
 'deep_fy' => 'required|array',
 'deep_fc' => 'required|array',
 'deep_concrete_strength_kn' => ,
 required|array',
 'deep_concrete_strength_ton' => ,
 required|array',
 'deep_f' => 'required|array',
 'deep_Asurface' => 'required|array',
 'deep_q' => 'required|array',
 'deep_Atip' => 'required|array',
 'deep_Qtotal' => 'required|array',
 'deep_Q_kn' => 'required|array',
 'deep_Q_ton' => 'required|array',
 'deep_is_chosen' => 'required|
 array'
 ];
 }

 /**
 * Send a custom response on authorize
 * failure
 */
 public function forbiddenResponse()
 {
 return response()->view('errors.403');
 }
}

class StoreDrilledShaftRequest extends
FormRequest
{
 /**
 * Determine if the user is authorized to
 * make this request.
 *
 * @return bool
 */
 public function authorize()
 {
 if (Auth::check())
 return true;
 }

 $proj_id = Input::get('proj_id');

 if (Auth::user()>isInProject($proj_id))
 {
 return true;
 }

 return false;
}

/**
 * Get the validation rules that apply to
 * the request.
 *
 * @return array
 */
public function rules()
{
 return [
 'proj_id' => 'required|numeric',
 'bh_id' => 'required|array',
 'sample_id' => 'required|array',
 'num_of_samples' => 'required|
 array',
 'ds_pile_size' => 'required|array',
 'ds_Nc' => 'required|array',
 'ds_f_coeff' => 'required|array',
 'ds_fc' => 'required|array',
 'ds_fy' => 'required|array',
 'ds_steel_bar_diameter' => ,
 required|array',
 'ds_fs' => 'required|array',
 'ds_tension_cap' => 'required|
 array',
 'ds_concrete_strength_kn' => ,
 required|array',
 'ds_concrete_strength_ton' => ,
 required|array',
 'ds_soil' => 'required|array',
 'ds_c' => 'required|array',
 'ds_Qbase' => 'required|array',
 'ds_f' => 'required|array',
 'ds_Qfriction' => 'required|array',
 'ds_Qtotal_kn' => 'required|array',
 'ds_Qtotal_ton' => 'required|array',
 'ds_is_chosen' => 'required|array'
 ];
}

/**
 * Send a custom response on authorize
 * failure
 */
public function forbiddenResponse()
{
 return response()->view('errors.403');
}

```

Listing 28: StoreDrilledShaftRequest.php

```

<?php
namespace App\Http\Requests\DrilledShaft;

use DB;
use Auth;
use Input;

```

```

use Response;
use Illuminate\Foundation\Http\FormRequest;

class UpdateDrilledShaftRequest extends
FormRequest

```

Listing 29: UpdateDrilledShaftRequest.php

```

{
 /**
 * Determine if the user is authorized to
 * make this request.
 *
 * @return bool
 */
 public function authorize()
 {
 if (Auth::check()) {
 return true;
 }

 $proj_id = Input::get('proj_id');

 if (Auth::user()>isInProject($proj_id))
 {
 return true;
 }
 }

 /**
 * Get the validation rules that apply to
 * the request.
 *
 * @return array
 */
 public function rules()
 {
 return [
 'proj_id' => 'required',
 'bh_id' => 'required|array',
 'sample_id' => 'required|array',
 'drilled_id' => 'required|array',
 'num_of_samples' => 'required|
 array',
 'ds_pile_size' => 'required|array',
 ,
 'ds_Nc' => 'required|array',
 'ds_f_coeff' => 'required|array',
 'ds_fc' => 'required|array',
 'ds_fy' => 'required|array',
 'ds_steele_bar_diameter' => 'required|
 array',
 'ds_fs' => 'required|array',
 'ds_tension_cap' => 'required|
 array',
 'ds_concrete_strength_kn' => 'required|
 array',
 'ds_concrete_strength_ton' => 'required|
 array',
 'ds_soil' => 'required|array',
 'ds_c' => 'required|array',
 'ds_Qbase' => 'required|array',
 'ds_f' => 'required|array',
 'ds_Qfriction' => 'required|array',
 ,
 'ds_Qtotal_kn' => 'required|array',
 'ds_Qtotal_ton' => 'required|array',
 ,
 'ds_is_chosen' => 'required|array',
 ];
 }

 /**
 * Send a custom response on authorize
 * failure
 */
 public function forbiddenResponse()
 {
 return response()->view('errors.403');
 }
}

```

Listing 30: EmailRequest.php

```

<?php

namespace App\Http\Requests\Email;

use Auth;
use Input;
use Response;
use App\Project;
use Illuminate\Foundation\Http\FormRequest;

class EmailRequest extends FormRequest
{
 /**
 * Determine if the user is authorized to
 * make this request.
 *
 * @return bool
 */
 public function authorize()
 {
 if (Auth::check() && Auth::user()>
 isAdmin()) {
 return true;
 }

 return false;
 }

 /**
 * Get the validation rules that apply to
 * the request.
 *
 * @return array
 */
 public function rules()
 {

```

```

 return [
 'proj_name' => 'required',
 'proj_location' => 'required',
 'proj_client' => 'required'
 ];
 }

 /**
 * Send a custom response on authorize
 * failure
 */
 public function forbiddenResponse()
 {
 return response()->view('errors.403');
 }
}

```

Listing 32: UpdateProjectRequest.php

```

<?php

namespace App\Http\Requests\Project;

use DB;
use Auth;
use Input;
use Response;
use Illuminate\Foundation\Http\FormRequest;

class UpdateProjectRequest extends FormRequest
{
 /**
 * Determine if the user is authorized to
 * make this request.
 *
 * @return bool
 */
 public function authorize()
 {
 if (Auth::check()) {
 if (Auth::user()->isAdmin() || Auth::user()->isMember())
 return true;
 }
 return false;
 }

 /**
 * Get the validation rules that apply to
 * the request.
 *
 * @return array
 */
 public function rules()
 {
 return [
 'proj_name' => 'required',
 'proj_location' => 'required',
 'proj_client' => 'required',
 'proj_start_date' => 'required|date',
 'proj_end_date' => 'required|date|after:proj_start_date',
 'proj_date_signed' => 'required|date'

 // 'project_members' => 'required_with:is_admin|array',
 // 'is_admin' => 'required_with:project_members',
 ];
 }

 /**
 * Send a custom response on authorize
 * failure
 */
 public function forbiddenResponse()
 {
 return response()->view('errors.403');
 }
}

```

Listing 33: StoreSampleRequest.php

```

<?php

namespace App\Http\Requests\Sample;

use DB;

```

```

use Auth;
use Input;
use Response;
use Illuminate\Foundation\Http\FormRequest;

class StoreSampleRequest extends FormRequest
{
 /**
 * Determine if the user is authorized to
 * make this request.
 *
 * @return bool
 */
 public function authorize()
 {
 if (Auth::check())
 return true;
 }

 $bh_id = Input::get('bh_id');

 if (Auth::user()->isInProject2($bh_id))
 return true;
 }

 return false;
}

/**
 * Get the validation rules that apply to
 * the request.
 *
 * @return array
 */
public function rules()
{
 return [
 'bh_id' => 'required',
 'uscs_id' => 'required',
 'sample_num' => 'required',
 'sample_from' => 'numeric',
 'sample_to' => 'numeric',
 'sample_contract_num' => 'string',
 'sample_job_num' => 'string',
 'sample_color' => 'required',
 'sample_run_length' => 'numeric|between:0.30,0.60',
 'sample_sample_length' => 'required|numeric',
 'sample_rec_percent' => 'required|numeric|between:0,100',
 'sample_nmc_percent' => 'numeric|between:0,100',
 'sample_num_of_blow' => 'required|numeric|between:0,60',
 'sample_liquid_limit' => 'required|numeric|between:0,100',
 'sample_plastic_limit' => 'required|numeric|between:0,100',
 'sample_plasticity_index' => 'required|numeric|between:0,100',
 'sample_plasticity_remark' => 'string',
 'sample_tester' => 'string',
 'sample_type_of_sampling' => 'string',
 'sample_test_date' => 'date'
 ];
}

/**
 * Send a custom response on authorize
 * failure
 */
public function forbiddenResponse()
{
 return response()->view('errors.403');
}

```

Listing 34: UpdateSampleRequest.php

```

<?php

namespace App\Http\Requests\Sample;

use DB;
use Auth;
use Input;
use Response;
use Illuminate\Foundation\Http\FormRequest;

class UpdateSampleRequest extends FormRequest

```

```

{
 /**
 * Determine if the user is authorized to
 * make this request.
 *
 * @return bool
 */
 public function authorize()
 {
 if (Auth::check()) {
 return true;
 }

 $bh_id = Input::get('bh_id');

 if (Auth::user()->isInProject2($bh_id))
 return true;
 }

 return false;
}

/**
 * Get the validation rules that apply to
 * the request.
 *
 * @return array
 */
public function rules()
{
 return [
 'bh_id' => 'required',
 'uscs_id' => 'required',
 'sample_num' => 'required',
 'sample_from' => 'required|numeric',
 'sample_to' => 'required|numeric',
 'sample_contract_num' => 'string',
 'sample_job_num' => 'string',
 'sample_color' => 'required',
 'sample_run_length' => 'required|
 numeric|between:0.30,0.60',
 'sample_sample_length' => '',
 'sample_rec_percent' => 'required|
 numeric|between:0,100',
 'sample_nmc_percent' => 'numeric|
 between:0,100',
 'sample_num_of_blow' => 'required|
 numeric|between:0,60',
 'sample_liquid_limit' => 'required|
 numeric|between:0,100',
 'sample_plastic_limit' => '',
 'sample_plasticity_index' => '',
 'sample_plasticity_remark' => '',
 'sample_tester' => 'string',
 'sample_type_of_sampling' => '',
 'sample_test_date' => 'date',
 ];
}

/**
 * Send a custom response on authorize
 * failure
 */
public function forbiddenResponse()
{
 return response()->view('errors.403');
}

```

Listing 35: Section.php

```

<?php

namespace App\Http\Requests\Section;

use DB;
use Auth;
use Input;
use Response;
use Illuminate\Foundation\Http\FormRequest;

class StoreSectionRequest extends FormRequest
{
 /**
 * Determine if the user is authorized to
 * make this request.
 *

```

```

 * @return bool
 */
 public function authorize()
 {
 if (Auth::check()) {
 return true;
 }

 $proj_id = Input::get('proj_id');

 if (Auth::user()->isInProject($proj_id))
 return true;
 }

 return false;
}

/**
 * Get the validation rules that apply to
 * the request.
 *
 * @return array
 */
public function rules()
{
 return [
 'proj_id' => 'required',
 'section_key' => 'required',
 ];
}

/**
 * Send a custom response on authorize
 * failure
 */
public function forbiddenResponse()
{
 return response()->view('errors.403');
}

```

Listing 36: UpdateSectionRequest.php

```

<?php

namespace App\Http\Requests\Section;

use DB;
use Auth;
use Input;
use Response;
use Illuminate\Foundation\Http\FormRequest;

class UpdateSectionRequest extends FormRequest
{
 /**
 * Determine if the user is authorized to
 * make this request.
 *
 * @return bool
 */
 public function authorize()
 {
 if (Auth::check()) {
 return true;
 }

 $proj_id = Input::get('proj_id');

 if (Auth::user()->isInProject($proj_id))
 return true;
 }

 return false;
}

/**
 * Get the validation rules that apply to
 * the request.
 *
 * @return array
 */
public function rules()
{
 return [
 'section_text' => 'required',
 ];
}

/**
 * Send a custom response on authorize
 * failure
 */

```

```

 public function forbiddenResponse()
 {
 return response()->view('errors.403');
 }
}

```

Listing 37: StoreShallowRequest.php

```

<?php

namespace App\Http\Requests\Shallow;

use DB;
use Auth;
use Input;
use Response;
use Illuminate\Foundation\Http\FormRequest;

class StoreShallowRequest extends FormRequest
{
 /**
 * Determine if the user is authorized to
 * make this request.
 *
 * @return bool
 */
 public function authorize()
 {
 if (Auth::check()) {
 return true;
 }

 $proj_id = Input::get('proj_id');

 if (Auth::user()->isInProject($proj_id))
 {
 return true;
 }

 return false;
 }

 /**
 * Get the validation rules that apply to
 * the request.
 *
 * @return array
 */
 public function rules()
 {
 return [
 'proj_id' => 'required|numeric',
 'bh_id' => 'required|array',
 'sample_id' => 'required|array',
 'num_of_samples' => 'required|
 array',
 'shallow_B' => 'required|array',
 'shallow_phi' => 'required|array',
 'shallow_Nc' => 'required|array',
 'shallow_Ngamma' => 'required|
 array',
 'shallow_Nq' => 'required|array',
 'shallow_gamma1' => 'required|
 array',
 'shallow_gamma2' => 'required|
 array',
 'shallow_fs' => 'required|array',
 'shallow_soil' => 'required|array',
 'shallow_c' => 'required|array',
 'shallow_qult' => 'required|array',
 'shallow_q' => 'required|array',
 'shallow_is_chosen' => 'required|
 array',
 ];
 }

 /**
 * Send a custom response on authorize
 * failure
 */
 public function forbiddenResponse()
 {
 return response()->view('errors.403');
 }
}

```

Listing 38: UpdateShallowRequest.php

```

<?php

namespace App\Http\Requests\Shallow;

```

```

use DB;
use Auth;
use Input;
use Response;
use Illuminate\Foundation\Http\FormRequest;

class UpdateShallowRequest extends FormRequest
{
 /**
 * Determine if the user is authorized to
 * make this request.
 *
 * @return bool
 */
 public function authorize()
 {
 if (Auth::check()) {
 return true;
 }

 $proj_id = Input::get('proj_id');

 if (Auth::user()->isInProject($proj_id))
 {
 return true;
 }

 return false;
 }

 /**
 * Get the validation rules that apply to
 * the request.
 *
 * @return array
 */
 public function rules()
 {
 return [
 'proj_id' => 'required',
 'bh_id' => 'required|array',
 'sample_id' => 'required|array',
 'shallow_id' => 'required|array',
 'num_of_samples' => 'required|
 array',
 'shallow_B' => 'required|array',
 'shallow_phi' => 'required|array',
 'shallow_Nc' => 'required|array',
 'shallow_Ngamma' => 'required|
 array',
 'shallow_Nq' => 'required|array',
 'shallow_gamma1' => 'required|
 array',
 'shallow_gamma2' => 'required|
 array',
 'shallow_fs' => 'required|array',
 'shallow_soil' => 'required|array',
 'shallow_c' => 'required|array',
 'shallow_qult' => 'required|array',
 'shallow_q' => 'required|array',
 'shallow_is_chosen' => 'required|
 array'
 ];
 }

 /**
 * Send a custom response on authorize
 * failure
 */
 public function forbiddenResponse()
 {
 return response()->view('errors.403');
 }
}

```

Listing 39: Request.php

```

<?php

namespace App\Http\Requests;

use Illuminate\Foundation\Http\FormRequest;

abstract class Request extends FormRequest
{
 //
}

```

Listing 38: UpdateShallowRequest.php

```

<?php

namespace App\Http\Requests\Shallow;

```

Listing 40: Kernel.php

```

<?php

```

```

namespace App\Http;
use Illuminate\Foundation\Http\Kernel as
HttpKernel;

class Kernel extends HttpKernel
{
 /**
 * The application's global HTTP
 * middleware stack.
 *
 * @var array
 */
 protected $middleware = [
 \Illuminate\Foundation\Http\Middleware\
 \CheckForMaintenanceMode::class,
 \App\Http\Middleware\EncryptCookies::class,
 \Illuminate\Cookie\Middleware\AddQueuedCookiesToResponse::class,
 \Illuminate\Session\Middleware\StartSession::class,
 \Illuminate\View\Middleware\ShareErrorsFromSession::class,
 \App\Http\Middleware\VerifyCsrfToken::class,
 ];
}

/**
 * The application's route middleware.
 *
 * @var array
 */
protected $routeMiddleware = [
 'auth' => \App\Http\Middleware\
 \Authenticate::class,
 'auth.basic' => \Illuminate\Auth\
 \Middleware\AuthenticateWithBasicAuth::class,
 'guest' => \App\Http\Middleware\
 \RedirectIfAuthenticated::class
];
}

```

Listing 41: routes.php

```

<?php
/*
|--------------------------------------------------------------------------
| Application Routes
|--------------------------------------------------------------------------
|
| Here is where you can register all of the
| routes for an application.
|
| It's a breeze. Simply tell Laravel the URIs
| it should respond to
| and give it the controller to call when that
| URI is requested.
|
*/
Route::get('/', function () {
 if(Auth::check()){
 if(Auth::user()->isPending()){
 Auth::logout();
 return redirect('auth/login')->
 with('info', 'Your account
 needs admin confirmation to
 be able to login.');
 }
 else if(Auth::user()->isDisabled()){
 Auth::logout();
 return redirect('auth/login')->
 with('info', 'Your account is
 disabled.');
 }
 return view('welcome');
 }
 return redirect('auth/login');
});

// Activity routes
Route::get('activities', ['as' => 'activities.
index', 'uses' => 'ActivityController@index']);
Route::get('notifications', ['as' => 'activities.
notifications', 'uses' => 'ActivityController@showNotifications']);

// Project routes
Route::resource('projects', 'ProjectController');

Route::get('archive-{id}', ['as' => 'projects.

archive', 'uses' => 'ProjectController@archive']);
Route::get('tag-{id}', ['as' => 'projects.tag',
'uses' => 'ProjectController@tag']);
Route::get('active-{id}', ['as' => 'projects.
viewActive', 'uses' => 'ProjectController@viewActive']);
Route::get('archived', ['as' => 'projects.
viewArchived', 'uses' => 'ProjectController@viewArchived']);
Route::get('compiled-report-{id}', ['as' => 'projects.
viewCompiledReport', 'uses' => 'ProjectController@viewCompiledReport']);

// User routes
Route::resource('users', 'UserController');
Route::post('users/accept', ['as' => 'users.
acceptUser', 'uses' => 'UserController@acceptUser']);
Route::post('users/disable', ['as' => 'users.
disableUser', 'uses' => 'UserController@disableUser']);
Route::post('users/change-position', ['as' => 'users.
changeUserPosition', 'uses' => 'UserController@changeUserPosition']);

// Borehole routes
Route::resource('boreholes', 'BoreholeController',
['except' => ['create']]);
Route::get('projects/{id}/create', ['as' => 'boreholes.create',
'uses' => 'BoreholeController@create']);

// Sample routes
Route::resource('samples', 'SampleController',
['except' => ['create']]);
Route::get('samples/{id}/create', ['as' => 'samples.create',
'uses' => 'SampleController@create']);

// Email routes
Route::get('emails/{id}/create', ['as' => 'emails.create',
'uses' => 'EmailController@create']);
Route::post('emails/send', ['as' => 'emails.send',
'uses' => 'EmailController@send']);

// Shallow (foundation) routes
Route::resource('shallows', 'ShallowController',
['except' => ['create', 'index', 'show']]);
Route::get('shallows/{id}/create', ['as' => 'shallows.create',
'uses' => 'ShallowController@create']);
Route::get('shallows/{id}', ['as' => 'shallows.
index', 'uses' => 'ShallowController@index']);
Route::get('shallows/{id}/delete-create', ['as' => 'shallows.deleteAndCreate',
'uses' => 'ShallowController@deleteAndCreate']);

// Drilled shaft (foundation) routes
Route::resource('drilledshafts', 'DrilledShaftController',
['except' => ['create', 'index', 'show']]);
Route::get('drilledshafts/{id}/create', ['as' => 'drilledshafts.create',
'uses' => 'DrilledShaftController@create']);
Route::get('drilledshafts/{id}', ['as' => 'drilledshafts.index',
'uses' => 'DrilledShaftController@index']);
Route::get('drilledshafts/{id}/delete-create', ['as' => 'drilledshafts.deleteAndCreate',
'uses' => 'DrilledShaftController@deleteAndCreate']);

// Deep (foundation) routes
Route::resource('deeps', 'DeepController', [
'except' => ['create', 'index', 'show']]);
Route::get('deeps/{id}/create', ['as' => 'deeps.create',
'uses' => 'DeepController@create']);
Route::get('deeps/{id}', ['as' => 'deeps.index',
'uses' => 'DeepController@index']);
Route::get('deeps/{id}/delete-create', ['as' => 'deeps.deleteAndCreate',
'uses' => 'DeepController@deleteAndCreate']);

// Section routes
Route::resource('sections', 'SectionController',
['except' => ['create']]);
Route::post('sections/create', ['as' => 'sections.create',
'uses' => 'SectionController@create']);

// Subreport routes

```

```

Route::resource('subreports', [
 SubreportController]);
Route::post('subreports/{id}/store-image', [
 SubreportController@storeImage']);

// GSA routes
Route::get('subreports/{id}/createGSA', ['as' => 'subreports.createGSA', 'uses' => 'SubreportController@createGSA']);
Route::get('subreports/{id}/showGSA', ['as' => 'subreports.showGSA', 'uses' => 'SubreportController@showGSA']);
Route::get('subreports/{id}/editGSA', ['as' => 'subreports.editGSA', 'uses' => 'SubreportController@editGSA']);
Route::post('subreports/storeGSA', ['as' => 'subreports.storeGSA', 'uses' => 'SubreportController@storeGSA']);

// Data point routes
Route::resource('datapoints', [
 DataPointController], ['except' => ['create', 'index', 'show']]);
Route::get('datapoints/{id}/create', ['as' => 'datapoints.create', 'uses' => 'DataPointController@create']);
Route::get('datapoints/{id}', ['as' => 'datapoints.index', 'uses' => 'DataPointController@index']);
Route::get('datapoints/{id}/delete-create', ['as' => 'datapoints.deleteAndCreate', 'uses' => 'DataPointController@deleteAndCreate']);

// LPTR routes
Route::get('subreports/{id}/createLPTR', ['as' => 'subreports.createLPTR', 'uses' => 'SubreportController@createLPTR']);
Route::get('subreports/{id}/showLPTR', ['as' => 'subreports.showLPTR', 'uses' => 'SubreportController@showLPTR']);

// Limit routes
Route::resource('limits', 'LimitController', [
 'except' => ['create', 'index', 'show']]);
Route::get('limits/{id}/create', ['as' => 'limits.create', 'uses' => 'LimitController@create']);
Route::get('limits/{id}', ['as' => 'limits.index', 'uses' => 'LimitController@index']);

// BL routes
Route::get('subreports/{id}/createBL', ['as' => 'subreports.createBL', 'uses' => 'SubreportController@createBL']);
Route::get('subreports/{id}/showBL', ['as' => 'subreports.showBL', 'uses' => 'SubreportController@showBL']);

// SP routes
Route::get('subreports/{id}/createSP', ['as' => 'subreports.createSP', 'uses' => 'SubreportController@createSP']);
Route::get('subreports/{id}/showSP', ['as' => 'subreports.showSP', 'uses' => 'SubreportController@showSP']);

// Authentication routes...
Route::get('auth/login', ['as' => 'auth.login', 'uses' => 'Auth\AuthController@getLogin']);
Route::post('auth/login', ['as' => 'auth.login', 'uses' => 'Auth\AuthController@postLogin']);
Route::get('auth/logout', ['as' => 'auth.logout', 'uses' => 'Auth\AuthController@getLogout']);

// Registration routes...
Route::get('auth/register', ['as' => 'auth.register', 'uses' => 'Auth\AuthController@getRegister']);
Route::post('auth/register', ['as' => 'auth.register', 'uses' => 'Auth\AuthController@postRegister']);

Route::controllers([
 'password' => 'Auth\PasswordController',
]);

/*Route::group(array('prefix' => 'admin'), function() {
 // main page for the admin section (app/views/admin/dashboard.blade.php)
 Route::get('/', function() {
 return View::make('admin.dashboard');
 });
});*/

// subpage for the posts found at /admin/posts (app/views/admin/posts.blade.php)
Route::get('posts', function() {
 return View::make('admin.posts');
});

// subpage to create a post found at /admin/posts/create (app/views/admin/posts-create.blade.php)
Route::get('posts/create', function() {
 return View::make('admin.posts-create');
});
}

//<?php
namespace App\CustomClasses;

use DB;
use DateTime;
use App\DataPoint;
use App\Limit;
use App\Project;
use App\Sample;

class Helper {

 public static function getValue($old_value, $original_value) {
 if ($old_value == null)
 $value = $original_value;
 else
 $value = $old_value;

 return $value;
 }

 public static function getNotifications() {
 $pending_users = DB::table('users')->where('status', 0)->orderBy('created_at', 'desc')->get();
 $tagged_projects = DB::table('projects')->where('proj_status', 1)->orderBy('created_at', 'desc')->get();

 return array($pending_users, $tagged_projects);
 }

 public static function getEngineers($proj_id) {
 $engineers = DB::select('SELECT_u.id, u.firstname, u.lastname, u.image FROM_users_u LEFT JOIN project.engineers_pe ON_u.id =_pe.engr_id WHERE_pe.proj_id =_? ', [$proj_id]);
 return $engineers;
 }

 public static function getMembers() {
 $members = DB::table('users')->select('id', 'firstname', 'lastname', 'image')->where('status', 1)->get();
 return $members;
 }

 public static function getUserName($id) {
 $user = DB::table('users')->select('firstname', 'lastname')->whereId($id)->first();
 $name = $user->firstname . " " . $user->lastname;
 return $name;
 }

 public static function getProjects($engr_id) {
 $projects = DB::select('SELECT_p.id, p.proj_name, p.proj_client FROM_projects_p LEFT JOIN project.engineers_pe ON_p.id =_pe.proj_id WHERE_pe.engr_id =_? ', [$engr_id]);
 return $projects;
 }

 public static function getSectionText($section_id) {
}
}

```

Listing 42: Helper.php

```

<?php
namespace App\CustomClasses;

use DB;
use DateTime;
use App\DataPoint;
use App\Limit;
use App\Project;
use App\Sample;

class Helper {

 public static function getValue($old_value, $original_value) {
 if ($old_value == null)
 $value = $original_value;
 else
 $value = $old_value;

 return $value;
 }

 public static function getNotifications() {
 $pending_users = DB::table('users')->where('status', 0)->orderBy('created_at', 'desc')->get();
 $tagged_projects = DB::table('projects')->where('proj_status', 1)->orderBy('created_at', 'desc')->get();

 return array($pending_users, $tagged_projects);
 }

 public static function getEngineers($proj_id) {
 $engineers = DB::select('SELECT_u.id, u.firstname, u.lastname, u.image FROM_users_u LEFT JOIN project.engineers_pe ON_u.id =_pe.engr_id WHERE_pe.proj_id =_? ', [$proj_id]);
 return $engineers;
 }

 public static function getMembers() {
 $members = DB::table('users')->select('id', 'firstname', 'lastname')->whereId($id)->first();
 return $members;
 }

 public static function getUserName($id) {
 $user = DB::table('users')->select('firstname', 'lastname')->whereId($id)->first();
 $name = $user->firstname . " " . $user->lastname;
 return $name;
 }

 public static function getProjects($engr_id) {
 $projects = DB::select('SELECT_p.id, p.proj_name, p.proj_client FROM_projects_p LEFT JOIN project.engineers_pe ON_p.id =_pe.proj_id WHERE_pe.engr_id =_? ', [$engr_id]);
 return $projects;
 }

 public static function getSectionText($section_id) {
}
}

```

```

$section = DB::select('SELECT_seb .
 section_text FROM section_bodies_
 seb LEFT JOIN sections_se ON_se.
 id_=seb.section_id WHERE_seb .
 section_id_=?', [ $section_id ]);
return $section;
}

public static function getBoreholeNum(
 $bh_id) {
 $bh_num = DB::table('boreholes')->
 where('id', $bh_id)->select('
 bh_num')->first();
 return $bh_num->bh_num;
}

public static function getSectionName(
 $section_key) {
 switch($section_key) {
 case 0: $section_name = "Title_
 Page"; break;
 case 1: $section_name = "
 Introduction"; break;
 case 2: $section_name = "Drilling_
 Procedure"; break;
 case 3: $section_name = "
 Laboratory_Test"; break;
 case 4: $section_name = "Site_
 Geology"; break;
 case 5: $section_name = "Findings"
 ; break;
 case 6: $section_name = "
 Conclusions_and_
 Recommendations"; break;
 case 7: $section_name = "
 Limitations_Comments"; break;
 case 8: $section_name = "Other_
 Section"; break;
 default: $section_name = ""; break
 }
 return $section_name;
}

public static function getSectionKey(
 $section_name) {
 switch($section_name) {
 case "Title_Page": $section_key =
 0; break;
 case "Introduction": $section_key =
 1; break;
 case "Drilling_Procedure":
 $section_key = 2; break;
 case "Laboratory_Test":
 $section_key = 3; break;
 case "Site_Geology": $section_key =
 4; break;
 case "Findings": $section_key = 5;
 break;
 case "Conclusions_and_
 Recommendations":
 $section_key = 6; break;
 case "Limitations_Comments":
 $section_key = 7; break;
 case "Other_Section": $section_key =
 8; break;
 default: $section_key = -1; break;
 }
 return $section_key;
}

public static function getSubreportName(
 $sb_key) {
 switch($sb_key) {
 case 0: $sb_name = "Grain_Size-
 Analysis"; break;
 case 1: $sb_name = "Liquid_and_
 Plastic_Limits_Report";
 break;
 case 2: $sb_name = "Borehole_Log";
 break;
 case 3: $sb_name = "Soil_Profile";
 break;
 default: $sb_name = ""; break;
 }
 return $sb_name;
}

public static function getSectionTemplate(
 $section_key, $proj_id) {
 $project = Project::findOrFail(
 $proj_id);
 $boreholes = Project::find($project->
 id)->boreholes;

 $text = "<div style='text-align:_
 justify;'><span style='font-size:
 _medium;_line-height:_1.471;'><b>
 " . strtoupper($section_key) . "

```

88

`$text = $text . "<blockquote style='margin: -0_0_0_40px; border: none; padding: 0px;'><div style='text-align: justify;'>< ; boreholes> < ; drilled_for_a_depth_of_< ; depth;>m. < ; boringmethod> < ; was_used_in_the_drilling_. Soil samples_were_taken_at_an_interval_of_0.3m_from_ground_surface.</div></blockquote>
`

`-----<blockquote style='margin: -0_0_0_40px; border: none; padding: 0px;'><div style='text-align: justify;'>Standard_Penetration_Tests_(SPT)_for_the_two_boreholes_were_conducted_in_order_to_obtain_information_on_the_soil_bearing_capacity_in_relation_to_the_number_of_blow,_as_required_to_drive_the_2-inch_outside_diameter_split_spoon_sampler_which_is_being_hammered_continuously_by_a-< ; hammerweight;> kg-weight_. The_number_of_blow_required_to_drive_the_sampler_through_the_12-inch_penetration_are_recorded_as_the_N-value_of_the_soil_layer_being_tested.</div></blockquote>
`

`-----<blockquote style='margin: -0_0_0_40px; border: none; padding: 0px;'><div style='text-align: justify;'>< ; typeofsampling;> < ; is_employed_in_hard_soilFormation_to_advance_the_drill_rod_and_to_obtain_rock_or_hard_soil_samples_on_which_laboratory_tests_are_performed_to Establish_their_physical_characteristics.</div></blockquote>;`

`break;`

`case "Laboratory_Test":
 $text = $text . "<blockquote style='margin: -0_0_0_40px; border: none; padding: 0px;'><div style='text-align: justify;'> All_laboratory_tests_were_conducted_in_accordance_with_ASTM_Standard_Procedures.</div></blockquote>";`

`break;`

`case "Site_Geology":
 $text = $text . "<blockquote style='margin: -0_0_0_40px; border: none; padding: 0px;'><div style='text-align: justify;'> Historical_geologic_background_of_Metro_Manila_and_immediate vicinities_were_particularly_described_by_reference_#1,_stating,</div></blockquote>
`

`-----<blockquote style='margin: -0_0_0_40px; border: none; padding: 0px;'><div style='text-align: justify;'>i> Metro_Manila_and_its_immediate_vicinities used_to_be_a_submerged_area_at_one_time_in_the_geologic_past.. Intermittent_volcanic_activities_followed_afterwhich_volcanic_materials_were_deposited.</i></div></blockquote>
`

`-----<blockquote style='margin: -0_0_0_40px; border: none; padding: 0px;'><div style='text-align: justify;'>i> The_islands_of_the_Philippines_were_developed_through.volcanic_activity_in_the_sea_floor_millions_of_years_ago.. The_Philippines_first_started_to_form_in_`

`the_mid-Oligocene,_around_30_million_years_ago,_when_the_land_of_mass_that_is_now_Australia_started_to_drift_northward,_causing_an_uplift_in_the_Pacific_sea_floor_. At_the_same_time,_a_part_of_the_Asian_continental_shelf_drifted_southward,_creating_the_landform_which_now_consists_of_modern_day_Palawan_and_Mindoro_Islands_. The_years_of_the_Miocene_epoch_saw_a_rise_in_a_series_of_volcanic_islands_in_shallow_waters,_and_further_subduction_of_converging_plates_in_the_Pacific_formed_other_larger_islands_such_as_Visayas_and_Mindanao_. It_was_only_after_the_Pilocene_that_the_smaller_islands_emerged_above_sea_level,_forming_the_chain_of_7,000_islands_that_make_up_the_country_today_. The_tectonic_movements_caused_complex_deformation_in_the_crust_and_developed_movement_along_with_the_rest_of_the_Philippine_Sea_Plate.caused_theFormation_of_large_thrust_components_in_the_northern_Philippines_(Rimando_etal.,_2006).</i></div></blockquote>
`

`-----<blockquote style='margin: -0_0_0_40px; border: none; padding: 0px;'><div style='text-align: justify;'>i> The_city_of_Manila_rests_upon_alluvial_deposits_from_Pasig_River,_which_is_a_tidal_estuary_that_connects_Laguna_de_Bay_to_Manila_Bay_. The_direction_of_flow_of_water_depends_on_the_relative_water_levels_of_Laguna_de_Bay_and_Manila_Bay.</i></div></blockquote>
`

`-----<blockquote style='margin: -0_0_0_40px; border: none; padding: 0px;'><div style='text-align: justify;'>font_size='1'> Reference_1,_Soil_report_for_4_ Storey_Sto._Nino_Church,_Pasig_GreenPark_Village,_Mangahan,_Pasig_City</div></blockquote>`

`-----<blockquote style='margin: -0_0_0_40px; border: none; padding: 0px;'><div style='text-align: justify;'>font_size='1'> Reference_2,_Essentials_of_Soil_Mechanics_and_Foundations,_by_David_F._McCarthy</div></blockquote>`

`-----<blockquote style='margin: -0_0_0_40px; border: none; padding: 0px;'><div style='text-align: justify;'>font_size='1'> Reference_3,_Foundation_Analysis_and_Design,_by_Joseph_E._Bowles</div></blockquote>`

`-----<blockquote style='margin: -0_0_0_40px; border: none; padding: 0px;'><div style='text-align: justify;'>font_size='1'> Reference_4,_Pile_Foundation,_Analysis,_and_Design</div></blockquote>`

`-----<blockquote style='margin: -0_0_0_40px; border: none; padding: 0px;'><div style='text-align: justify;'>font_size='1'> Reference_5,_National_Structural_Code_of_the_Philippines,_6th_ed.</div></blockquote>;`

`break;`

`case "Findings":
 $text = $text . "<blockquote style='margin: -0_0_0_40px; border: none; padding: 0px;'><div style='text-align: justify;'> The_location_of_the_boreholes_are_reflected_in_the_attachment_with_the_accompanying_soil_profile_plan_and_borehole_logs.</div></blockquote>
";`

`foreach($boreholes as $bh) {
 $text = $text . "<blockquote style='margin: -0_0_0_40px; border: none; padding: 0px;'><div style='text-align: justify;'>i> The_islands_of_the_Philippines_were_developed_through.volcanic_activity_in_the_sea_floor_millions_of_years_ago.. The_Philippines_first_started_to_form_in_`

```

; '><span style="font-size:medium; line-height:1.471;'><b>At borehole #{$bh}>
bh_num:</b></span></div></blockquote><br />
-----<blockquote style="margin:0 0 0 40px; border:none; padding:0px;"><div style="text-align:justify;"><span style="font-size:medium; line-height:1.471;">Standard penetration tests findings:</span></div></blockquote>
-----<blockquote style="margin:0 0 0 40px; border:none; padding:0px;"><div style="text-align:justify;"><span style="font-size:medium; line-height:1.471;">Water table was encountered at a depth of about $bh->bh_water_elevation_m.</span></div></blockquote><br />;

break;
case "Conclusions_and_Recommendations":
$text = $text . "<blockquote style='margin:0 0 0 40px; border:none; padding:0px;'><div style='text-align:justify;'><span style='font-size:medium; line-height:1.471;'>The results of the soil investigation suggest the following foundation schemes to arrive at an appropriate safe and economical foundation scheme for this particular project.</span></div></blockquote>";
break;
case "Limitations/Comments":
$text = $text . "<blockquote style='margin:0 0 0 40px; border:none; padding:0px;'><div style='text-align:justify;'><span style='font-size:medium; line-height:1.471;'>If there are any changes in the location of the structure relative to the locations of the drilled holes, and/or in the differences in the soil characteristics as reported in the soil drillings and/or from the laboratory tests, since interpolations may be necessary from areas between these bored holes, it is advised that the undersigned be informed so that the conclusions and recommendations can be modified accordingly .</span></div></blockquote>";
break;
default: $text = $text; break;
}
return $text;
}

public static function getDataPoints(
 $sample_id) {
 $sample = Sample::findOrFail(
 $sample_id);
 $data_points = DataPoint::where(
 'sample_id', $sample_id)->get();
}

// Create rows
for ($i = 0; $i < sizeof($data_points); $i++) {
 $v1 = array('v' => $data_points[$i]
 ]->x_int);
 $v2 = array('v' => $data_points[$i
 ]->y_int);
 ?>
 $rows[$i] = array('c' => array($v1
 , $v2));
}

// Create columns
$columns = array(
 array('type' => 'number', 'label'
 => 'X'),
 array('type' => 'number', 'label'
 => "Sample-$sample->
sample_num"),
);

$table['cols'] = $columns;
$table['rows'] = $rows;
return $table;
}

public static function getLimits(
 $sample_id) {
 $sample = Sample::findOrFail(
 $sample_id);
 $matchThese = ['sample_id' => $sample
 ->id, 'lim_test' => 0];
 $limits = Limit::where($matchThese)->
 get();
}

// Create rows
for ($i = 0; $i < sizeof($limits); $i
++) {
 $v1 = array('v' => $limits[$i]->
lim_num_of_blow);
 $v2 = array('v' => $limits[$i]->
lim_water_content);
 $rows[$i] = array('c' => array($v1
 , $v2));
}

// Create columns
$columns = array(
 array('type' => 'number', 'label'
 => 'X'),
 array('type' => 'number', 'label'
 => "Sample-$sample->
sample_num"),
);

$table['cols'] = $columns;
$table['rows'] = $rows;
return $table;
}

public static function
getElapsedTime($datetime, $full
= false) {
 $now = new \DateTime();
 $now->setTimeZone(new \DateTimeZone("Asia/Manila"));
 $ago = new \DateTime($datetime, new \
DateTimeZone("Asia/Manila"));
 $diff = $now->diff($ago);

 $diff->w = floor($diff->d / 7);
 $diff->d -= $diff->w * 7;

 $string = array(
 'y' => 'year',
 'm' => 'month',
 'w' => 'week',
 'd' => 'day',
 'h' => 'hour',
 'i' => 'minute',
 's' => 'second',
 );
 foreach ($string as $k => &$v) {
 if ($diff->$k) {
 $v = $diff->$k . ' '
 . $v . ',';
 }
 } else {
 unset($string[$k]);
 }
 if (!$full) $string = array_slice(
 $string, 0, 1);
 return $string ? implode(', ', $string
 ) . ' ago' : 'just now';
}

```

Listing 43: TemplateHelper.php

```

<?php

namespace App\CustomClasses;

use DB;
use App\Borehole;
use App\Limit;
use App\Project;
use App\Sample;
use App\Section;
use App\Subreport;

class TemplateHelper {

 public static function getVariables(
 $proj_id) {
 $boreholes = Project::find($proj_id)->
 boreholes;
 $samples = Sample::join('boreholes', ,
 'samples.bh_id', '=', 'boreholes.
 id')
 ->join('uscs', 'samples.uscs_id' ,
 '=', 'uscs.id')
 ->where('boreholes.proj_id' ,
 $proj_id)
 ->select('samples.id', 'samples.
 bh_id', 'samples.uscs_id', ,
 'uscs.uscs_description', ,
 'samples.sample_num', 'samples.
 sample_from', 'samples.
 sample_to', 'samples.
 sample_job_num', 'samples.
 sample_test_date', 'samples.
 sample_color', 'samples.
 sample_nc_percent', 'samples.
 sample_liquid_limit', ,
 'samples.sample_plastic_limit'
 , 'samples.
 sample_plasticity_index')
 ->get();
 $sections = Section::where('proj_id' ,
 $proj_id)
 ->orderBy('section_key', 'asc')
 ->get();
 $section_bodies = Section::join( ,
 'section_bodies', 'sections.id' ,
 '=', 'section_bodies.section_id')
 ->where('sections.proj_id' ,
 $proj_id)
 ->orderBy('sections.section_key' ,
 'asc')
 ->get();
 $subreports = Subreport::where( ,
 'proj_id', '$proj_id')
 ->orderBy('sb.key', 'asc')
 ->get();

 $sb = $subreports->where('sb.key', 1)
 ->first();
 $matchThese = ['subreport_id' => $sb->
 id, 'lim_test' => 0];
 $liquid_limits = Limit::where(
 $matchThese)->get();

 $matchThese = ['subreport_id' => $sb->
 id, 'lim_test' => 1];
 $plastic_limits = Limit::where(
 $matchThese)->get();

 return array($boreholes, $samples,
 $sections, $section_bodies,
 $subreports, $liquid_limits,
 $plastic_limits);
 }
}
?>

```

Listing 44: AppServiceProvider.php

```

<?php

namespace App\Providers;

use Illuminate\Support\ServiceProvider;
class AppServiceProvider extends ServiceProvider
{
 /**
 * Bootstrap any application services.
 *
 * @return void
 */
 public function boot()
 {
 /**
 * Register any application services.
 */
 public function register()
 {
 /**
 * Register any application authentication / authorization services.
 */
 * @param \Illuminate\Contracts\Auth\Access\Gate $gate
 * @return void
 */
 public function boot(GateContract $gate)
 {
 parent::registerPolicies($gate);

 // Projects
 $gate->define('show-project', function
 ($user, $project) {
 if($project->isArchived()) {
 return true;
 }
 return $user->isInProject($project
 ->id);
 });
 $gate->define('index-project', function
 ($user) {
 return $user->isAdmin();
 });
 $gate->define('edit-project', function
 ($user, $project) {
 if($project->isArchived()) {
 return false;
 }
 return $user->isInProject($project
 ->id);
 });
 $gate->define('destroy-project', function
 ($user) {
 return $user->isAdmin();
 });
 $gate->define('archive-project', function
 ($user) {
 return $user->isAdmin();
 });
 $gate->define('tag-project', function
 ($user, $project) {
 return $user->isInProject($project
 ->id);
 });
 $gate->define('view-active-project', function
 ($user, $user_id) {
 return $user->id === $user_id;
 });
 $gate->define('view-archived-project',

```

Listing 45: AuthServiceProvider.php

```

<?php

namespace App\Providers;

use Auth;
use Illuminate\Contracts\Auth\Access\Gate as
 GateContract;
use Illuminate\Foundation\Support\Providers\
 AuthServiceProvider as ServiceProvider;
class AuthServiceProvider extends
 ServiceProvider
{
 /**
 * The policy mappings for the application
 .
 *
 * @var array
 */
 protected $policies = [
 'App\Model' => 'App\Policies\
 ModelPolicy',
 ];

 /**
 * Register any application authentication
 / authorization services.
 *
 * @param \Illuminate\Contracts\Auth\Access\Gate $gate
 * @return void
 */
 public function boot(GateContract $gate)
 {
 parent::registerPolicies($gate);

 // Projects
 $gate->define('show-project', function
 ($user, $project) {
 if($project->isArchived()) {
 return true;
 }
 return $user->isInProject($project
 ->id);
 });
 $gate->define('index-project', function
 ($user) {
 return $user->isAdmin();
 });
 $gate->define('edit-project', function
 ($user, $project) {
 if($project->isArchived()) {
 return false;
 }
 return $user->isInProject($project
 ->id);
 });
 $gate->define('destroy-project', function
 ($user) {
 return $user->isAdmin();
 });
 $gate->define('archive-project', function
 ($user) {
 return $user->isAdmin();
 });
 $gate->define('tag-project', function
 ($user, $project) {
 return $user->isInProject($project
 ->id);
 });
 $gate->define('view-active-project', function
 ($user, $user_id) {
 return $user->id === $user_id;
 });
 $gate->define('view-archived-project',

```

```

 function ($user) {
 return $user->isAdmin() || $user->
 isMember();
 });

 $gate->define('view-compiled-report',
 function ($user, $project) {
 if($project->isArchived()) {
 return true;
 }
 return $user->isInProject($project
 ->id);
 });

 // Boreholes
 $gate->define('borehole', function (
 $user, $project) {
 if($project->isArchived()) {
 return false;
 }
 return $user->isInProject($project
 ->id);
 });

 $gate->define('show-borehole',
 function ($user, $project) {
 if($project->isArchived()) {
 return true;
 }
 return $user->isInProject($project
 ->id);
 });

 // Samples
 $gate->define('sample', function (
 $user, $borehole) {
 if($borehole->project->isArchived
 ()) {
 return false;
 }
 return $user->isInProject2(
 $borehole->id);
 });

 // Data points
 $gate->define('data-point', function (
 $user, $project) {
 if($project->isArchived()) {
 return false;
 }
 return $user->isInProject($project
 ->id);
 });

 $gate->define('index-data-point',
 function ($user, $project) {
 if($project->isArchived()) {
 return true;
 }
 return $user->isInProject($project
 ->id);
 });

 // Limits
 $gate->define('limit', function ($user
 , $project) {
 if($project->isArchived()) {
 return false;
 }
 return $user->isInProject($project
 ->id);
 });

 $gate->define('index-limit', function
 ($user, $project) {
 if($project->isArchived()) {
 return true;
 }
 return $user->isInProject($project
 ->id);
 });

 // Subreports
 $gate->define('subreport', function (
 $user, $project) {
 if($project->isArchived()) {
 return false;
 }
 return $user->isInProject($project
 ->id);
 });

 $gate->define('show-subreport',
 function ($user, $project) {
 if($project->isArchived()) {
 return true;
 }
 return $user->isInProject($project
 ->id);
 });

 // Deeps
 $gate->define('deep', function ($user,
 $project) {
 if($project->isArchived()) {
 return false;
 }
 return $user->isInProject($project
 ->id);
 });

 $gate->define('index-deep', function (
 $user, $project) {
 if($project->isArchived()) {
 return true;
 }
 return $user->isInProject($project
 ->id);
 });

 // Drilled Shafts
 $gate->define('drilled-shaft',
 function ($user, $project) {
 if($project->isArchived()) {
 return false;
 }
 return $user->isInProject($project
 ->id);
 });

 $gate->define('index-drilled-shaft',
 function ($user, $project) {
 if($project->isArchived()) {
 return true;
 }
 return $user->isInProject($project
 ->id);
 });

 // Shallows
 $gate->define('shallow', function (
 $user, $project) {
 if($project->isArchived()) {
 return false;
 }
 return $user->isInProject($project
 ->id);
 });

 $gate->define('index-shallow',
 function ($user, $project) {
 if($project->isArchived()) {
 return true;
 }
 return $user->isInProject($project
 ->id);
 });

 // Sections
 $gate->define('section', function (
 $user, $project) {
 if($project->isArchived()) {
 return false;
 }
 return $user->isInProject($project
 ->id);
 });

 $gate->define('show-section', function
 ($user, $project) {
 if($project->isArchived()) {
 return true;
 }
 return $user->isInProject($project
 ->id);
 });

 // Users
 $gate->define('manage-user', function
 ($user) {
 return $user->isAdmin();
 });

 $gate->define('edit-user', function (
 $user, $user_id) {
 return $user->id == $user_id;
 });

 $gate->define('show-user', function (
 $user) {
 return $user->isAdmin() || $user->
 isMember();
 });

 // Emails
 $gate->define('email', function ($user
 , $project) {
 if($project->isTagged()) {

```

```

 return true;
 }
 return $user->isAdmin();
});

// Activities
$gate->define('show-activities',
 function ($user) {
 return Auth::check();
});

$gate->define('show-notifications',
 function ($user) {
 return $user->isAdmin();
});
}

```

Listing 46: EventServiceProvider.php

```

<?php

namespace App\Providers;

use Illuminate\Contracts\Events\Dispatcher as DispatcherContract;
use Illuminate\Foundation\Support\Providers\EventServiceProvider as ServiceProvider;

class EventServiceProvider extends ServiceProvider
{
 /**
 * The event listener mappings for the application.
 *
 * @var array
 */
 protected $listen = [
 'App\Events\SomeEvent' => [
 'App\Listeners\EventListener',
 ],
 ];

 /**
 * Register any other events for your application.
 *
 * @param \Illuminate\Contracts\Events\Dispatcher $events
 * @return void
 */
 public function boot(DispatcherContract $events)
 {
 parent::boot($events);

 //
 }
}

```

Listing 47: RouteServiceProvider.php

```

<?php

namespace App\Providers;

use Illuminate\Routing\Router;
use Illuminate\Foundation\Support\Providers\RouteServiceProvider as ServiceProvider;

class RouteServiceProvider extends ServiceProvider
{
 /**
 * This namespace is applied to the controller routes in your routes file.
 *
 * In addition, it is set as the URL generator's root namespace.
 *
 * @var string
 */
 protected $namespace = 'App\Http\Controllers';

 /**
 * Define your route model bindings, pattern filters, etc.
 *
 * @param \Illuminate\Routing\Router $router
 * @return void
 */
}

```

```

public function boot(Router $router)
{
 //

 parent::boot($router);
}

/**
 * Define the routes for the application.
 *
 * @param \Illuminate\Routing\Router $router
 * @return void
 */
public function map(Router $router)
{
 $router->group(['namespace' => $this->namespace], function ($router) {
 require app_path('Http/routes.php');
 });
}

```

Listing 48: app.php

```

<?php

return [
 /*
 |--------------------------------------------------------------------------
 | Application Debug Mode
 |--------------------------------------------------------------------------
 |
 | When your application is in debug mode, detailed error messages with
 | stack traces will be shown on every error that occurs within your
 | application. If disabled, a simple generic error page is shown.
 |
 */
 'debug' => env('APP_DEBUG', true),
 /*
 |--------------------------------------------------------------------------
 | Application URL
 |--------------------------------------------------------------------------
 |
 | This URL is used by the console to properly generate URLs when using
 | the Artisan command line tool. You should set this to the root of
 | your application so that it is used when running Artisan tasks.
 |
 */
 'url' => 'http://localhost',
 /*
 |--------------------------------------------------------------------------
 | Application Timezone
 |--------------------------------------------------------------------------
 |
 | Here you may specify the default timezone for your application, which
 | will be used by the PHP date and date-time functions. We have gone
 | ahead and set this to a sensible default for you out of the box.
 |
 */
 'timezone' => 'Asia/Manila',
 /*
 |--------------------------------------------------------------------------
 | Application Locale Configuration
 |--------------------------------------------------------------------------
 |
 | The application locale determines the default locale that will be used
 | by the translation service provider. You are free to set this value
 | to any of the locales which will be supported by the application.
 |
 */
]

```

```

/*
'locale' => 'en',
*/
| Application Fallback Locale
|
| The fallback locale determines the
| locale to use when the current one
| is not available. You may change the
| value to correspond to any of
| the language folders that are provided
| through your application.
|
*/
'fallback_locale' => 'en',
*/
| Encryption Key
|
| This key is used by the Illuminate
| encrypter service and should be set
| to a random, 32 character string,
| otherwise these encrypted strings
| will not be safe. Please do this before
| deploying an application!
|
*/
'key' => env('APP_KEY', 'SomeRandomString'),
'cipher' => 'AES-256-CBC',
*/
| Logging Configuration
|
| Here you may configure the log settings
| for your application. Out of
| the box, Laravel uses the Monolog PHP
| logging library. This gives
| you a variety of powerful log handlers /
| formatters to utilize.
|
| Available Settings: "single", "daily", "
| syslog", "errorlog"
|
*/
'log' => 'single',
*/
| Autoloaded Service Providers
|
| The service providers listed here will
| be automatically loaded on the
| request to your application. Feel free
| to add your own services to
| this array to grant expanded
| functionality to your applications.
|
*/
'providers' => [
 /*
 * Laravel Framework Service Providers
 ...
 */
 Illuminate\Foundation\Providers\
 ArtisanServiceProvider::class,
 Illuminate\Auth\AuthServiceProvider:::
 class,
 Illuminate\Broadcasting\
 BroadcastServiceProvider::class,
 Illuminate\Bus\BusServiceProvider:::
 class,
 Illuminate\Cache\CacheServiceProvider
 ::class,
 Illuminate\Foundation\Providers\
 ConsoleSupportServiceProvider:::

```

```

'Gate' => Illuminate\Support\Facades\Gate::class,
'Hash' => Illuminate\Support\Facades\Hash::class,
'Input' => Illuminate\Support\Facades\Input::class,
'Inspiring' => Illuminate\Foundation\Inspiring::class,
'Lang' => Illuminate\Support\Facades\Lang::class,
'Log' => Illuminate\Support\Facades\Log::class,
'Mail' => Illuminate\Support\Facades\Mail::class,
'Password' => Illuminate\Support\Facades\Password::class,
'Queue' => Illuminate\Support\Facades\Queue::class,
'Redirect' => Illuminate\Support\Facades\Redirect::class,
'Redis' => Illuminate\Support\Facades\Redis::class,
'Request' => Illuminate\Support\Facades\Request::class,
'Response' => Illuminate\Support\Facades\Response::class,
'Route' => Illuminate\Support\Facades\Route::class,
'Schema' => Illuminate\Support\Facades\Schema::class,
'Session' => Illuminate\Support\Facades\Session::class,
'Storage' => Illuminate\Support\Facades\Storage::class,
'URL' => Illuminate\Support\Facades\URL::class,
'Validator' => Illuminate\Support\Facades\Validator::class,
'View' => Illuminate\Support\Facades\View::class,
'Form' => Collective\Html\FormFacade::class,
'Html' => Collective\Html\HtmlFacade::class,
'Helper' => App\CustomClasses\Helper::class,
'TemplateHelper' => App\CustomClasses\TemplateHelper::class
],
],
];

Listing 49: database.php

<?php
return [
/*
| PDO Fetch Style
|
| By default, database results will be
| returned as instances of the PHP
| stdClass object; however, you may desire
| to retrieve records in an
| array format for simplicity. Here you
| can tweak the fetch style.
*/
'fetch' => PDO::FETCH_CLASS,
/*
| Default Database Connection Name
|
| Here you may specify which of the
| database connections below you wish
| to use as your default connection for
| all database work. Of course
| you may use many connections at once
| using the Database library.
*/
'default' => env('DB_CONNECTION', 'mysql')
];
/* -----
| Database Connections
|
| Here are each of the database
| connections setup for your
| application.
|
| Of course, examples of configuring each
| database platform that is
| supported by Laravel is shown below to
| make development simple.
|
| All database work in Laravel is done
| through the PHP PDO facilities
| so make sure you have the driver for
| your particular database of
| choice installed on your machine before
| you begin development.
|
*/
'connections' => [
'sqlite' => [
'driver' => 'sqlite',
'database' => storage_path('database.sqlite'),
'prefix' => '',
],
'mysql' => [
'driver' => 'mysql',
'host' => 'localhost',
'database' => 'gin-rg',
'username' => 'root',
'password' => '',
'charset' => 'utf8',
'collation' => 'utf8_unicode_ci',
'prefix' => '',
'strict' => false,
],
'pgsql' => [
'driver' => 'pgsql',
'host' => env('DB_HOST', 'localhost'),
'database' => env('DB_DATABASE', 'forge'),
'username' => env('DB_USERNAME', 'forge'),
'password' => env('DB_PASSWORD', ''),
'charset' => 'utf8',
'prefix' => '',
'schema' => 'public',
],
'sqlsrv' => [
'driver' => 'sqlsrv',
'host' => env('DB_HOST', 'localhost'),
'database' => env('DB_DATABASE', 'forge'),
'username' => env('DB_USERNAME', 'forge'),
'password' => env('DB_PASSWORD', ''),
'charset' => 'utf8',
'prefix' => '',
],
/* -----
| Migration Repository Table
|
| This table keeps track of all the
| migrations that have already run for
| your application. Using this information
| we can determine which of
| the migrations on disk haven't actually
| been run in the database.
|
*/
'migrations' => 'migrations',
];
/*

```

```

| Redis Databases
| -----
| Redis is an open source, fast, and
| advanced key-value store that also
| provides a richer set of commands than a
| typical key-value systems
| such as APC or Memcached. Laravel makes
| it easy to dig right in.
|
*/
'redis' => [
 'cluster' => false,
 'default' => [
 'host' => '127.0.0.1',
 'port' => 6379,
 'database' => 0,
 ],
],
];

```

Listing 50: Activity.php

```

<?php
namespace App;

use Illuminate\Database\Eloquent\Model;
class Activity extends Model
{
 /**
 * The database table used by the model.
 *
 * @var string
 */
 protected $table = 'activities';

 /**
 * The attributes that are mass assignable
 .
 *
 * @var array
 */
 protected $fillable = ['proj_id', 'user_id',
 'activity_type'];

 /**
 * The attributes that are guarded.
 *
 * @var array
 */
 protected $guarded = ['id'];
}

```

Listing 51: Borehole.php

```

<?php
namespace App;

use Illuminate\Database\Eloquent\Model;
class Borehole extends Model
{
 /**
 * The database table used by the model.
 *
 * @var string
 */
 protected $table = 'boreholes';

 /**
 * The attributes that are mass assignable
 .
 *
 * @var array
 */
 protected $fillable = ['proj_id', ,
 'bh_start_date', 'bh_end_date', ,
 'bh_num', 'bh_num_of_samples', ,
 'bh_max_depth', 'bh_weather', ,
 'bh_operator', 'bh_inspector', ,
 'bh_drill_rig', 'bh_drill_pump', ,
 'bh_hammer_weight', 'bh_height_of_drop',
 'bh_casing', 'bh_rod', 'bh_sampler',
 'bh_water_elevation', 'bh_surface_elevation'];
}

```

```

/**
 * The attributes that are guarded.
*
* @var array
*/
protected $guarded = ['id'];

/**
 * Get the project that owns the borehole.
*/
public function project()
{
 return $this->belongsTo('App\Project',
 'proj_id');
}

/**
 * Get the samples of the borehole.
*/
public function samples()
{
 return $this->hasMany('App\Sample',
 'bh_id');
}

/**
 * Get the SBC for shallow foundation of
 * the borehole.
*/
public function shallows()
{
 return $this->hasMany('App\Shallow',
 'bh_id');
}

/**
 * Get the SBC for deep foundation of the
 * borehole.
*/
public function deeps()
{
 return $this->hasMany('App\Deep',
 'bh_id');
}

/**
 * Get the SBC for drilled shaft
 * foundation of the borehole.
*/
public function drilledShafts()
{
 return $this->hasMany('App\DrilledShaft',
 'bh_id');
}

```

Listing 52: DataPoint.php

```

<?php
namespace App;

use Illuminate\Database\Eloquent\Model;
class DataPoint extends Model
{
 /**
 * The database table used by the model.
 *
 * @var string
 */
 protected $table = 'data_points';

 /**
 * The attributes that are mass assignable
 .
 *
 * @var array
 */
 protected $fillable = ['sample_id', ,
 'subreport_id', 'x_int', 'y_int'];

 /**
 * The attributes that are guarded.
 *
 * @var array
 */
 protected $guarded = ['id'];

 /**
 * Get the sample that owns the data.
 */
 public function sample()
 {
 return $this->belongsTo('App\Sample',
 'sample_id');
 }
}

```

```

 'sample_id');
 }
}

```

Listing 53: Deep.php

```

<?php
namespace App;
use Illuminate\Database\Eloquent\Model;
class Deep extends Model
{
 /**
 * The database table used by the model.
 *
 * @var string
 */
 protected $table = 'deeps';

 /**
 * The attributes that are mass assignable
 .
 *
 * @var array
 */
 protected $fillable = [
 'proj_id', 'bh_id',
 'sample_id', 'ds_soil',
 'ds_pile_size', 'ds_Nc', 'ds_f_coeff',
 'ds_fc', 'ds_fy',
 'ds_steele_bar_diameter', 'ds_fs',
 'ds_tension_cap', 'ds_c', 'ds_Qbase',
 'ds_f', 'ds_Qfriction', 'ds_Qtotal_kn',
 'ds_Qtotal_ton',
 'ds_concrete_strength_kn',
 'ds_concrete_strength_ton',
 'ds_is_chosen'];
 }

 /**
 * The attributes that are guarded.
 *
 * @var array
 */
 protected $guarded = ['id'];

 /**
 * Get the project that owns the data.
 */
 public function project()
 {
 return $this->belongsTo('App\Project',
 'proj_id');
 }

 /**
 * Get the borehole that owns the data.
 */
 public function borehole()
 {
 return $this->belongsTo('App\Borehole',
 'bh_id');
 }

 /**
 * Get the sample that owns the data.
 */
 public function samples()
 {
 return $this->belongsTo('App\Sample',
 'sample_id');
 }
}

```

Listing 54: DrilledShaft.php

```

<?php
namespace App;
use Illuminate\Database\Eloquent\Model;
class DrilledShaft extends Model
{
 /**
 * The database table used by the model.
 *
 * @var string
 */
 protected $table = 'drilled_shafts';

 /**
 * The attributes that are mass assignable
 .
 */
}

```

```

 * @var array
 */
protected $fillable = [
 'proj_id', 'bh_id',
 'sample_id', 'ds_soil',
 'ds_pile_size', 'ds_Nc', 'ds_f_coeff',
 'ds_fc', 'ds_fy',
 'ds_steele_bar_diameter', 'ds_fs',
 'ds_tension_cap', 'ds_c', 'ds_Qbase',
 'ds_f', 'ds_Qfriction', 'ds_Qtotal_kn',
 'ds_Qtotal_ton',
 'ds_concrete_strength_kn',
 'ds_concrete_strength_ton',
 'ds_is_chosen'];
}

/**
 * The attributes that are guarded.
 *
 * @var array
 */
protected $guarded = ['id'];

/**
 * Get the project that owns the data.
 */
public function project()
{
 return $this->belongsTo('App\Project',
 'proj_id');
}

/**
 * Get the borehole that owns the data.
 */
public function borehole()
{
 return $this->belongsTo('App\Borehole',
 'bh_id');
}

/**
 * Get the sample that owns the data.
 */
public function samples()
{
 return $this->belongsTo('App\Sample',
 'sample_id');
}

```

Listing 55: Limit.php

```

<?php
namespace App;
use Illuminate\Database\Eloquent\Model;
class Limit extends Model
{
 /**
 * The database table used by the model.
 *
 * @var string
 */
 protected $table = 'limits';

 /**
 * The attributes that are mass assignable
 .
 *
 * @var array
 */
 protected $fillable = [
 'sample_id',
 'subreport_id', 'lim_run_num',
 'lim_test', 'lim_num_of_blowes',
 'lim_water_content'];
 }

 /**
 * The attributes that are guarded.
 *
 * @var array
 */
 protected $guarded = ['id'];

 /**
 * Get the sample that owns the data.
 */
 public function samples()
 {
 return $this->belongsTo('App\Sample',
 'sample_id');
 }
}

```

Listing 56: Project.php

```

<?php
namespace App;
use Illuminate\Database\Eloquent\Model;
class Project extends Model
{
 /**
 * The database table used by the model.
 *
 * @var string
 */
 protected $table = 'projects';

 /**
 * The attributes that are mass assignable
 .
 *
 * @var array
 */
 protected $fillable = [
 'proj_name', ,
 'proj_description', 'proj_location', ,
 'proj_client', 'proj_num_of_boreholes',
 , 'proj_start_date',
 , 'proj_end_date',
 'proj_date_signed', 'proj_status'
 ];

 /**
 * The attributes that are guarded.
 *
 * @var array
 */
 protected $guarded = ['id'];

 /**
 * Checks if project is active
 */
 public function isActive()
 {
 if ($this->proj_status == 0) {
 return true;
 }

 return false;
 }

 /**
 * Checks if project is tagged
 */
 public function isTagged()
 {
 if ($this->proj_status == 1) {
 return true;
 }

 return false;
 }

 /**
 * Checks if project is archived
 */
 public function isArchived()
 {
 if ($this->proj_status == 2) {
 return true;
 }

 return false;
 }

 /**
 * Get the boreholes of the project.
 */
 public function boreholes()
 {
 return $this->hasMany('App\Borehole',
 'proj_id');
 }

 /**
 * Get the sections of the project.
 */
 public function sections()
 {
 return $this->hasMany('App\Section',
 'proj_id');
 }

 /**
 * Get the subreports of the project.
 */
 public function subreports()
 {
 return $this->hasMany('App\Subreport',
 'proj_id');
 }

 /**
 * Get the SBC for shallow foundation of
 * the project.
 */
 public function shallows()
 {
 return $this->hasMany('App\Shallow',
 'proj_id');
 }

 /**
 * Get the SBC for deep foundation of the
 * project.
 */
 public function deeps()
 {
 return $this->hasMany('App\Deep',
 'proj_id');
 }

 /**
 * Get the SBC for drilled shaft
 * foundation of the project.
 */
 public function drilledShafts()
 {
 return $this->hasMany('App\DrilledShaft',
 'proj_id');
 }
}

```

Listing 57: Sample.php

```

<?php
namespace App;
use Illuminate\Database\Eloquent\Model;
class Sample extends Model
{
 /**
 * The database table used by the model.
 *
 * @var string
 */
 protected $table = 'samples';

 /**
 * The attributes that are mass assignable
 .
 *
 * @var array
 */
 protected $fillable = [
 'bh_id', 'uscs_id',
 'sample_num', 'sample_from', ,
 'sample_to', 'sample_contract_num', ,
 'sample_job_num', ,
 'sample_color', 'sample_run_length', ,
 'sample_sample_length', ,
 'sample_rec_percent', ,
 'sample_nmc_percent', ,
 'sample_num_of.blows', ,
 'sample_liquid_limit', ,
 'sample_plastic_limit', ,
 'sample_plasticity_index', ,
 'sample_plasticity_remark', ,
 'sample_tester', ,
 'sample_type_of_sampling', ,
 'sample_test_date', ,
 'sample_other_results'
 ];

 /**
 * The attributes that are guarded.
 *
 * @var array
 */
 protected $guarded = ['id'];

 /**
 * Get the borehole that owns the sample.
 */
 public function borehole()
 {
 return $this->belongsTo('App\Borehole',
 'bh_id');
 }

 /**
 * Get the data points of the sample.
 */
 public function dataPoints()
 {
 return $this->hasMany('App\DataPoint',
 'sample_id');
 }
}

```

```

 'sample_id');

}

/**
 * Get the SBC for shallow foundation of
 * the sample.
 */
public function shallow()
{
 return $this->hasOne('App\Shallow',
 'sample_id');
}

/**
 * Get the SBC for deep foundation of the
 * sample.
 */
public function deep()
{
 return $this->hasOne('App\Deep',
 'sample_id');
}

/**
 * Get the SBC for drilled shaft
 * foundation of the sample.
 */
public function drilledShaft()
{
 return $this->hasOne('App\DrilledShaft',
 'sample_id');
}

```

Listing 58: Section.php

```

<?php

namespace App;

use Illuminate\Database\Eloquent\Model;

class Section extends Model
{
 /**
 * The database table used by the model.
 *
 * @var string
 */
 protected $table = 'sections';

 /**
 * The attributes that are mass assignable
 .
 *
 * @var array
 */
 protected $fillable = ['proj_id',
 'section_key'];

 /**
 * The attributes that are guarded.
 *
 * @var array
 */
 protected $guarded = ['id'];

 /**
 * Get the project that owns the section.
 */
 public function project()
 {
 return $this->belongsTo('App\Project',
 'proj_id');
 }

 /**
 * Get the (body) sections of the project.
 */
 public function sectionBody()
 {
 return $this->hasOne('App\SectionBody',
 'section_id');
 }
}

```

Listing 59: SectionBody.php

```

<?php

namespace App;

use Illuminate\Database\Eloquent\Model;

```

```

class SectionBody extends Model
{
 /**
 * The database table used by the model.
 *
 * @var string
 */
 protected $table = 'section_bodies';

 /**
 * The attributes that are mass assignable
 .
 *
 * @var array
 */
 protected $fillable = ['section_id',
 'section_text'];

 /**
 * The attributes that are guarded.
 *
 * @var array
 */
 protected $guarded = ['id'];
}

```

Listing 60: Shallow.php

```

<?php

namespace App;

use Illuminate\Database\Eloquent\Model;

class Shallow extends Model
{
 /**
 * The database table used by the model.
 *
 * @var string
 */
 protected $table = 'shallows';

 /**
 * The attributes that are mass assignable
 .
 *
 * @var array
 */
 protected $fillable = ['proj_id', 'bh_id',
 'sample_id', 'shallow_soil',
 'shallow_c', 'shallow_B', 'shallow_phi',
 'shallow_Nc', 'shallow_Ngamma',
 'shallow_Nq', 'shallow_gammal',
 'shallow_gamma2', 'shallow_fs',
 'shallow_qult', 'shallow_q',
 'shallow_is_chosen'];

 /**
 * The attributes that are guarded.
 *
 * @var array
 */
 protected $guarded = ['id'];

 /**
 * Get the project that owns the data.
 */
 public function project()
 {
 return $this->belongsTo('App\Project',
 'proj_id');
 }

 /**
 * Get the borehole that owns the data.
 */
 public function borehole()
 {
 return $this->belongsTo('App\Borehole',
 'bh_id');
 }

 /**
 * Get the sample that owns the data.
 */
 public function samples()
 {
 return $this->belongsTo('App\Sample',
 'sample_id');
 }
}

```

Listing 61: Subreport.php

```

<?php

```

```

namespace App;

use Illuminate\Database\Eloquent\Model;

class Subreport extends Model
{
 /**
 * The database table used by the model.
 *
 * @var string
 */
 protected $table = 'subreports';

 /**
 * The attributes that are mass assignable
 .
 *
 * @var array
 */
 protected $fillable = ['proj_id', 'sb_key'];

 /**
 * The attributes that are guarded.
 *
 * @var array
 */
 protected $guarded = ['id'];

 /**
 * Get the project that owns the section.
 */
 public function project()
 {
 return $this->belongsTo('App\Project',
 'proj_id');
 }

 /**
 * Get the data points of the subreport.
 */
 public function dataPoints()
 {
 return $this->hasMany('App\DataPoint',
 'subreport_id');
 }

 /**
 * Get the data points of the subreport.
 */
 public function limits()
 {
 return $this->hasMany('App\Limit',
 'subreport_id');
 }
}

```

Listing 62: User.php

```

<?php

namespace App;

use DB;
use Illuminate\Auth\Authenticatable;
use Illuminate\Database\Eloquent\Model;
use Illuminate\Auth\Passwords\CanResetPassword
;
use Illuminate\Foundation\Auth\Access\
 Authorizable;
use Illuminate\Contracts\Auth\Authenticatable
 as AuthenticatableContract;
use Illuminate\Contracts\Auth\Access\
 Authorizable as AuthorizableContract;
use Illuminate\Contracts\Auth\CanResetPassword
 as CanResetPasswordContract;

class User extends Model implements
 AuthenticatableContract,
 AuthorizableContract,
 CanResetPasswordContract
{
 use Authenticatable, Authorizable,
 CanResetPassword;

 /**
 * The database table used by the model.
 *
 * @var string
 */
 protected $table = 'users';

```

```

 ?>
 if(sizeof($project) > 0) {
 return true;
 }
 return false;
}

{!! $activity
->activity_type
!!}

</h2>
<div class="row">
 <div class="col-md-12 col-sm-12 col-xs-12">
 <div class="x-panel">
 <div class="x-title">
 <h2> Audit Trail <small>View user activities</small>
 </h2>
 <ul class="nav navbar-right-panel-toolbox">
 <li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 <li><a href="#"> Settings 1</a>
 </li>
 <li><a href="#"> Settings 2</a>
 </li>
 </ul>
 </li>
 </ul>
 <div class="clearfix"></div>
 </div>
 <div class="x-content">
 @if(sizeof($activities) == 0)
 <center><h2>There are no activities.</h2></center>
 @else
 <div class="dashboard-widget-content">
 <ul class="list-unstyled timeline-widget">
 @foreach($activities as $activity)
 <li>
 <div class="block">
 <div class="block-content">
 <h2 class="title">>
 <?php
 $user_name = $activity->firstname . " " . $activity->lastname
 </?php>
 </h2>
 <div class="ln_solid"></div>
 </div>
 </div>
 </li>
 </ul>
 <center>{!! $activities->render() !!}</center>
 @endif
 </div>
 <p class="excerpt"></p>
 </div>
 </div>
</div>

```

Listing 64: activities/notifications.blade.php

```

@extends('layouts/master')
@section('title', 'Notifications')

```


```

@endif
@if (session('info'))


></span>
{{ session('info') }}


@endif
@if ($count($errors) > 0)


@foreach ($errors->all() as $error)
></span>
{{ $error }}
@endforeach


@endif


<section class="login_content">
  {!! Form::open(array(
 'method' => 'POST',
 'route' => 'auth.login'
  )) !!}
  {!! Form::hidden('_token', csrf_token()) !!}
  <center></center>
  <h2>GeoTest -</h2>
  <div>
 {!! Form::text(
 'email', old('email'), [
 'class' => 'form-control',
 'placeholder' => 'Email Address',
 'required' => 'true'
 ]) !!}
  </div>
  <div>
 {!! Form::password(
 'password', [
 'class' => 'form-control',
 'placeholder' => 'Password',
 'required' => 'true'
 ]) !!}
  </div>
  <div>
 {!! Form::submit('Login', [
 'class' => 'btn btn-primary',
 'style' => 'margin-right: -15px;',
 ]) !!}
 <br />
  </div>
  <div class="clearfix"></div>
  <div class="separator">
 <p class="change_link">
 New to company?
 {!!
 link_to_route(
 'auth.register',
 'Create an account',
 null,
 array(),
 [
 'class' =>
 ],
 to_register
 ) !!
 }


to_register  
')) !!


</p>
<div class="clearfix"></div>
<br />
<br />
<br />
<div>
  <p> 2015 All Rights Reserved .</p>
  Gentelella Alela! is a Bootstrap 3 template .</p>
</div>
<div>
  
  In partial fulfillment of the requirements for the degree of BS Computer Science in UP Manila .
</div>
</div>
</body>
</html>


```

Listing 66: auth/register.blade.php

```

<!DOCTYPE html>
<html lang="en">

<head>
  <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
  <!-- Meta, title, CSS, favicons, etc. -->
  <meta charset="utf-8">
  <meta http-equiv="X-UA-Compatible" content="IE=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <title>Register</title>
  <!-- Bootstrap core CSS -->
  <link href="/css/bootstrap.min.css" rel="stylesheet">
  <link href="/fonts/css/font-awesome.min.css" rel="stylesheet">
  <link href="/css/animate.min.css" rel="stylesheet">
  <!-- Custom styling plus plugins -->
  <link href="/css/custom.css" rel="stylesheet">
  <link href="/css/checkbox/flat/green.css" rel="stylesheet">
  <!-- editor -->
  <link href="http://netdna.bootstrapcdn.com/font-awesome/3.0.2/css/font-awesome.css" rel="stylesheet">
  <link href="/css/editor/external/google-code-prettify/prettify.css" rel="stylesheet">

```

```

<link href="/css/editor/index.css" rel="stylesheet">
<!-- select2 -->
<link href="/css/select/select2.min.css" rel="stylesheet">
<!-- switchery -->
<link href="/css/switchery/switchery.min.css" rel="stylesheet"/>

<script src="/js/jquery.min.js"></script>
</head>
<body style="background:#F7F7F7;">
<div class="">
 @if ($errors > 0)
 <div class="alert alert-danger" role="alert">
 @foreach ($errors->all() as $error)
 <span class="glyphicon glyphicon-exclamation-sign" aria-hidden="true"></span>
 {{ $error }}
 <br />
 @endforeach
 </div>
 @endif
<div id="wrapper">
 <div class="animate-form">
 <section class="login-content">
 {!! Form::open(array(
 'method' => 'POST',
 'route' => 'auth.register')) !!}
 {!! Form::hidden('_token', csrf_token()) !!}
 <h1>Create Account</h1>
 </section>
 <div class="form-group">
 {!! Form::label('firstname', 'First Name') !!}
 {!! Form::text('firstname', old('firstname'), [
 'class' => 'form-control',
 'required' => 'true']) !!}
 </div>
 <div class="form-group">
 {!! Form::label('middlename', 'Middle Name') !!}
 {!! Form::text('middlename', old('middlename'), [
 'class' => 'form-control']) !!}
 </div>
 <div class="form-group">
 {!! Form::label('lastname', 'Last Name') !!}
 {!! Form::text('lastname', old('lastname'), [
 'class' => 'form-control',
 'required' => 'true']) !!}
 </div>
 <div class="form-group">
 {!! Form::label('email', 'Email') !!}
 {!! Form::text('email', old('email'), [
 'class' => 'form-control',
 'required' => 'true']) !!}
 </div>
 <div class="form-group">
 {!! Form::label('password', 'Password') !!}
 {!! Form::password('password', [
 'class' => 'form-control',
 'required' => 'true']) !!}
 </div>
 <div class="form-group">
 {!! Form::label('password_confirmation', 'Confirm Password') !!}
 {!! Form::password('password_confirmation', [
 'class' => 'form-control',
 'required' => 'true']) !!}
 </div>
 <section class="login-content">
 <div>
 {!! Form::submit('Submit', [
 'class' => 'btn btn-primary'],
 [ 'style' => 'margin-right: -15px;']) !!}
 <br />
 </div>
 <div class="clearfix"></div>
 <div class="separator">
 <p class="change-link"> Already a member? <!-- link_to_route('auth.login', null, array('class' => 'to_login')) -->
 </p>
 <div class="clearfix"></div>
 </section>
 </div>
</body>

```

```

 div>
 <br />
 <br />
 <div>
 <p> 2015 All
 Rights
 Reserved.
 Genteella
 Alela!
 is a
 Bootstrap
 3
 template
 .</p>
 </div>
 </div>
 {!! Form::close() !!}
 </div>
</div>
</body>
</html>

```

Listing 67: boreholes/create.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')


<div class="col-md-12 col-sm-12 col-xs-12">
 >
 <div class="x_panel">
 <div class="x_title">
 <h2> Add Borehole </h2>
 <ul class="nav navbar-right panel_toolbox">
 <li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false">
 <i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 <li><a href="#">
 Settings 1</a>
 </li>
 <li><a href="#">
 Settings 2</a>
 </li>
 </ul>
 </li>
 </ul>
 <div class="clearfix"></div>
 </div>
 <div class="x_content">
 {!! Form::open(['name' => 'store_form', 'method' => 'POST', 'route' => 'boreholes.store', 'class' => 'form-horizontal form-label-left']) !!}
 <div class="container">
 <div class="form-group">
 {!! Form::label('bh_max_depth', 'Maximum Depth (m) *', array('class' => 'control-label col-md-3 col-sm-3 col-xs-12')) !!}
 <div class="col-md-6 col-sm-6 col-xs-12">
 {!! Form::number('bh_max_depth', old('bh_max_depth'), ['class' => 'form-control col-md-7 col-xs-12']) }
 </div>
 </div>
 <div class="form-group">
 {!! Form::label('bh_drill_rig', 'Drill Rig', array('class' => 'control-label col-md-3 col-sm-3 col-xs-12')) !!}
 <div class="col-md-6 col-sm-6 col-xs-12">
 {!! Form::text('bh_drill_rig', old('bh_drill_rig'), ['class' => 'form-control col-md-7 col-xs-12', 'placeholder' => 'YBM']) }
 </div>
 </div>
 <div class="form-group">
 {!! Form::label('bh_inspector', 'Inspector', array('class' => 'control-label col-md-3 col-sm-3 col-xs-12')) !!}
 <div class="col-md-6 col-sm-6 col-xs-12">
 {!! Form::text('bh_inspector', old('bh_inspector'), ['class' => 'form-control col-md-7 col-xs-12']) }
 </div>
 </div>
 <div class="form-group">
 {!! Form::label('bh_operator', 'Operator*', array('class' => 'control-label col-md-3 col-sm-3 col-xs-12')) !!}
 <div class="col-md-6 col-sm-6 col-xs-12">
 {!! Form::text('bh_operator', old('bh_operator'), ['class' => 'form-control col-md-7 col-xs-12', 'required' => 'true']) }
 </div>
 </div>
 <div class="form-group">
 {!! Form::label('bh_weather', 'Weather', array('class' => 'control-label col-md-3 col-sm-3 col-xs-12')) !!}
 <div class="col-md-6 col-sm-6 col-xs-12">
 {!! Form::text('bh_weather', old('bh_weather'), ['class' => 'form-control col-md-7 col-xs-12']) }
 </div>


```

```

 bh_drill_pump', ,
 Drill_Pump', ,
array('class' =>
  'control-label',
  col-md-3_col-sm-3
  _col-xs-12')) !!}
<div class="col-md-6_
col-sm-6_col-xs
-12">
{!! Form::text(
  bh_drill_pump
  ', old(
  bh_drill_pump
  '), [ 'class'
  => 'form-
  control_col-
  md-7_col-xs
  -12',
  'placeholder'
  => 'Shark'])
  !!}
</div>
</div>
<div class="form-group">
{!! Form::label(
  bh_hammer_weight,
  'Hammer_Weight_
  (kg)', array('
  'class' => ,
  control-label_col
  -md-3_col-sm-3_
  col-xs-12')) !!}
<div class="col-md-6_
col-sm-6_col-xs
-12">
{!! Form::number(
  bh_hammer_weight
  ', old(
  bh_hammer_weight
  '), [ 'class'
  => 'form-
  control_col-
  md-7_col-xs
  -12', 'step'
  => 'any',
  'placeholder'
  => '63.5'])
  !!}
</div>
</div>
<div class="form-group">
{!! Form::label(
  bh_height_of_drop
  ', Height_of_
  Drop_(m)', array('
  'class' => ,
  control-label_col
  -md-3_col-sm-3_
  col-xs-12')) !!}
<div class="col-md-6_
col-sm-6_col-xs
-12">
{!! Form::number(
  bh_height_of_drop
  ', old(
  bh_height_of_drop
  '), [ 'class'
  => 'form-
  control_col-
  md-7_col-xs
  -12', 'step'
  => 'any',
  'placeholder'
  => '1.6'])
  !!}
</div>
</div>
<div class="form-group">
{!! Form::label(
  bh_casing', ,
  Casing_*', array('
  'class' => ,
  control-label_col
  -md-3_col-sm-3_
  col-xs-12')) !!}
<div class="col-md-6_
col-sm-6_col-xs
-12">
{!! Form::text(
  bh_casing',
  old(
  bh_casing'),
  [ 'class' => ,
  form-control-
  col-md-7_col-
  xs-12',
  'required' =>
  'true']) !!}
</div>
</div>
</div>
{!! Form::label(
  bh_rod', 'Rod_*',
  array('class' =>
  'control-label',
  col-md-3_col-sm-3
  _col-xs-12')) !!}
<div class="col-md-6_
col-sm-6_col-xs
-12">
{!! Form::text(
  bh_rod',
  old(
  'bh_rod'), ,
  [ 'class' => ,
  form-control-
  col-md-7_col-
  xs-12',
  'required' =>
  'true']) !!}
</div>
</div>
<div class="form-group">
{!! Form::label(
  bh_sampler', ,
  Sampler_*', array('
  'class' => ,
  control-label_col
  -md-3_col-sm-3_
  col-xs-12')) !!}
<div class="col-md-6_
col-sm-6_col-xs
-12">
{!! Form::text(
  bh_sampler',
  old(
  'bh_sampler'),
  [ 'class' => ,
  'form-control-
  col-md-7_col-
  xs-12',
  'required' =>
  'true']) !!}
</div>
</div>
<div class="form-group">
{!! Form::label(
  bh_water_elevation
  ', Water_
  Elevation_(m)_*', ,
  array('class' =>
  'control-label',
  col-md-3_col-sm-3
  _col-xs-12')) !!}
<div class="col-md-6_
col-sm-6_col-xs
-12">
{!! Form::number(
  bh_water_elevation
  ', old(
  bh_water_elevation
  '), [ 'class'
  => 'form-
  control_col-
  md-7_col-xs
  -12',
  'required' =>
  'true', 'step'
  '=> 'any']) !!}
</div>
</div>
<div class="form-group">
{!! Form::label(
  bh_surface_elevation
  ', Surface_
  Elevation_*',
  array('class' =>
  'control-label',
  col-md-3_col-sm-3
  _col-xs-12')) !!}
<div class="col-md-6_
col-sm-6_col-xs
-12">
{!! Form::number(
  bh_surface_elevation
  ', old(
  bh_surface_elevation
  '), [ 'class'
  => 'form-
  control_col-
  md-7_col-xs
  -12',
  'required' =>
  'true', 'step'
  '=> 'any']) !!}
</div>
</div>

```

```

 </div>
 </div>
 <div class="form-group">
 {!! Form::label('
 bh_start_date', '
 Start Date--End_
 Date-*', [ 'class'
 => 'control-
 label_col-md-3_
 col-sm-3_col-xs
 -12']) !!}
 <div class="col-md-3_
 col-sm-6_col-xs
 -12_form-group">
 {!! Form::date('
 bh_start_date
 ', old('
 bh_start_date
 '), [ 'class'
 => 'form-
 control', '
 required' =>
 'true']) !!}
 </div>
 <div class="col-md-3_
 col-sm-6_col-xs
 -12_form-group">
 {!! Form::date('
 bh_end_date',
 old('
 bh_start_date
 '), [ 'class'
 => 'form-
 control', '
 required' =>
 'true']) !!}
 </div>
 <div class="ln_solid"></div>
 <?php $bh_num = $project->
 proj_num_of_boreholes + 1
 ?>
 {!! Form::hidden('bh_num',
 $bh_num) !!}
 {!! Form::hidden('proj_id',
 $project->id) !!}
 {!! link_to(URL::previous(), '
 Back', array('class' =>
 'btn btn-default')) !!}
 {!! Form::submit('Submit', [
 'class' => 'btn btn-
 primary', 'style' =>
 'float:right']) !!}
 {!! Form::close() !!}
</div>
</div>
@endsection

```

Listing 68: boreholes/edit.blade.php

```

@extends('layouts/master')
@section('title', $project->proj-name)
@section('content')

<div class="row">
 <div class="col-md-12 col-sm-12 col-xs-12">
 <div class="x-panel">
 <div class="x-title">
 <h2> Edit Borehole {{
 $borehole->bh_num }} <
 small>(ID#{{ $borehole->
 id }})</small></h2>
 <ul class="nav navbar-right_
 panel_toolbox">
 <li><a class="collapse-
 link"><i class="fa fa-
 chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="
 dropdown-toggle"
 data-toggle=""
 dropdown" role=""
 button" aria-
 expanded="false"
 ><i class="fa fa-
 wrench"></i></a>
 <ul class="dropdown-
 menu" role="menu">
 >
 <li><a href="#">
 Settings 1</a>
 </li>
 </ul>
 </li>
 </ul>
 </div>
 </div>
 <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 <?php $bh_weather
 = Helper::
 getValue(old(
 'bh_weather'))
 , $borehole->
 bh_weather) ?>
 {!! Form::text('
 bh_weather',
 $bh_weather,
 [ 'class' => ,
 form-control-
 col-md-7_col-
 xs-12']) !!}
 </div>
 <div class="form-group">
 {!! Form::label('
 bh_operator', '
 Operator-*', =>
 array('class' =>
 'control-label_
 col-md-3_col-sm-3_
 col-xs-12')) !!}
 <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 <?php $bh_operator
 = Helper::
 getValue(old(
 'bh_operator',
 ), $borehole-
 >bh_operator
 ) ?>
 </div>

```

```

{!! Form::text(
 'bh_operator',
 $bh_operator
 , ['class' =>
 'form-
 control_col-
 md-7_col-xs
 -12', ,
 'required' =>
 'true']) !!}
 </div>
</div>
<div class="form-group">
{!! Form::label(
 'bh_inspector', ,
 Inspector, array
 ('class' => ,
 control-label_col-
 -md-3_col-sm-3_
 col-xs-12')) !!}
<div class="col-md-6_
 col-sm-6_col-xs
 -12">
<?php
 $bh_inspector
 = Helper::
 getValue(old(
 'bh_inspector
 '), $borehole
 ->
 bh_inspector)
 ?>
{!! Form::text(
 'bh_inspector',
 '$bh_inspector
 , ['class' =>
 'form-
 control_col-
 md-7_col-xs
 -12']) !!}
 </div>
</div>
<div class="form-group">
{!! Form::label(
 'bh_drill_rig', ,
 DrillRig*, array('class' =>
 'control-label_col-
 md-3_col-sm-3_
 col-xs-12')) !!}
<div class="col-md-6_
 col-sm-6_col-xs
 -12">
<?php
 $bh_drill_rig
 = Helper::
 getValue(old(
 'bh_drill_rig
 ), $borehole
 ->
 bh_drill_rig)
 ?>
{!! Form::text(
 'bh_drill_rig',
 '$bh_drill_rig
 , ['class' =>
 'form-
 control_col-
 md-7_col-xs
 -12', ,
 'required' =>
 'true']) !!}
 </div>
</div>
<div class="form-group">
{!! Form::label(
 'bh_drill_pump', ,
 DrillPump*, array('class' =>
 'control-label_col-
 md-3_col-sm-3_
 col-xs-12')) !!}
<div class="col-md-6_
 col-sm-6_col-xs
 -12">
<?php
 $bh_drill_pump
 = Helper::
 getValue(old(
 'bh_drill_pump
 ), $borehole
 ->
 bh_drill_pump
 ) ?>
{!! Form::text(
 'bh_drill_pump
 , ['class' =>
 'form-
 control_col-
 md-7_col-xs
 -12', ,
 'required' =>
 'true']) !!}
 </div>
</div>
<div class="form-group">
{!! Form::label(
 'bh_hammer_weight',
 'Hammer_Weight_(kg)_*', array(
 'class' => ,
 control-label_col-
 -md-3_col-sm-3_
 col-xs-12')) !!}
<div class="col-md-6_
 col-sm-6_col-xs
 -12">
<?php
 $bh_hammer_weight
 = Helper::
 getValue(old(
 'bh_hammer_weight
 ), $borehole
 ->
 bh_hammer_weight
 ) ?>
{!! Form::number(
 'bh_hammer_weight
 , ['class' =>
 'form-
 control_col-
 md-7_col-xs
 -12', ,
 'required' =>
 'true', 'step
 '=>'any']) !!}
 </div>
</div>
<div class="form-group">
{!! Form::label(
 'bh_height_of_drop
 ', 'Height_of_Drop_(m)_*', array('class' =>
 'control-label_col-
 md-3_col-sm-3_
 col-xs-12')) !!}
<div class="col-md-6_
 col-sm-6_col-xs
 -12">
<?php
 $bh_height_of_drop
 = Helper::
 getValue(old(
 'bh_height_of_drop
 ), $borehole
 ->
 bh_height_of_drop
 ) ?>
{!! Form::number(
 'bh_height_of_drop
 , ['class' =>
 'form-
 control_col-
 md-7_col-xs
 -12', ,
 'required' =>
 'true', 'step
 '=>'any']) !!}
 </div>
</div>
<div class="form-group">
{!! Form::label(
 'bh_casing', ,
 Casing_*, array(
 'class' => ,
 control-label_col-
 -md-3_col-sm-3_
 col-xs-12')) !!}
<div class="col-md-6_
 col-sm-6_col-xs
 -12">
<?php $bh_casing =
 Helper::
 getValue(old(

```

```

 'bh_casing') ,
 $borehole->
 bh_casing) ?>
{!! Form::text('
 bh_casing',
 $bh_casing, [
 'class' => ,
 form-control-
 col-md-7_col-
 xs-12', ,
 required' =>
 'true']) !!}
 </div>
</div>
<div class="form-group">
{!! Form::label('
 bh_rod', 'Rod_*',
 array('class' =>
 'control-label',
 col-md-3_col-sm-3
 _col-xs-12')) !!}
<div class="col-md-6_
 col-sm-6_col-xs
 -12">
<?php $bh_rod =
 Helper::
 getValue(old(
 'bh_rod'),
 $borehole->
 bh_rod) ?>
{!! Form::text('
 bh_rod',
 $bh_rod, [
 'class' => ,
 form-control-
 col-md-7_col-
 xs-12', ,
 required' =>
 'true']) !!}
 </div>
</div>
<div class="form-group">
{!! Form::label('
 bh_sampler', ,
 Sampler_*, array
 ('class' =>
 control-label_col
 -md-3_col-sm-3_
 col-xs-12')) !!}
<div class="col-md-6_
 col-sm-6_col-xs
 -12">
<?php $bh_sampler
 = Helper::
 getValue(old(
 'bh_sampler')
 , $borehole->
 bh_sampler)
 ?>
{!! Form::text('
 bh_sampler',
 $bh_sampler,
 ['class' => ,
 form-control-
 col-md-7_col-
 xs-12', ,
 required' =>
 'true']) !!}
 </div>
</div>
<div class="form-group">
{!! Form::label('
 bh_water_elevation
 ', 'Water_
 Elevation_(m)_*',
 array('class' =>
 'control-label',
 col-md-3_col-sm-3
 _col-xs-12')) !!}
<div class="col-md-6_
 col-sm-6_col-xs
 -12">
<?php
 $bh_water_elevation
 = Helper::
 getValue(old(
 ,
 bh_water_elevation
 ), $borehole
 ->
 bh_water_elevation
 ) ?>
{!! Form::number('
 bh_water_elevation
 ',
 $bh_water_elevation
 , ['class' =>
 'form-
 control_col-
 md-7_col-xs
 -12', ,
 required' =>
 'true', 'step
 ' => 'any']) !!}
 </div>
</div>
{!! Form::label('
 bh_surface_elevation
 ', 'Surface_
 Elevation_*',
 array('class' =>
 'control-label_
 col-md-3_col-sm-3
 _col-xs-12')) !!}
<div class="col-md-6_
 col-sm-6_col-xs
 -12">
<?php
 $bh_surface_elevation
 = Helper::
 getValue(old(
 ,
 bh_surface_elevation
 ), $borehole
 ->
 bh_surface_elevation
 ) ?>
{!! Form::number('
 bh_surface_elevation
 ',
 $bh_surface_elevation
 , ['class' =>
 'form-
 control_col-
 md-7_col-xs
 -12', ,
 required' =>
 'true', 'step
 ' => 'any']) !!}
 </div>
</div>
{!! Form::label('
 bh_start_date', ,
 StartDate__End_
 Date_*', ['class' =>
 'control-
 label_col-md-3_
 col-sm-3_col-xs
 -12']) !!}
<div class="col-md-3_
 col-sm-6_col-xs
 -12_form-group">
<?php
 $bh_start_date
 = Helper::
 getValue(old(
 ,
 bh_start_date
 ), $borehole
 ->
 bh_start_date
 ) ?>
{!! Form::date('
 bh_start_date
 ',
 $bh_start_date
 , ['class' =>
 'form-
 control', ,
 required' =>
 'true', ,
 placeholder'
 => 'Start-
 Date']) !!}
 </div>
<div class="col-md-3_
 col-sm-6_col-xs
 -12_form-group">
<?php
 $bh_end_date
 = Helper::
 getValue(old(
 'bh_end_date',
 ), $borehole
 ->bh_end_date
 ) ?>
{!! Form::date('
 bh_end_date
 ',
 $bh_end_date
 , ['class' =>
 'form-
 control', ,
 required' =>
 'true', ,
 placeholder'
 => 'End-
 Date']) !!}
 </div>
</div>

```

```

 => 'End Date'
 ])
}

```

| Start Date - End Date |
|---|
| <small>\$borehole->bh_start_date</small> - <small>\$borehole->bh_end_date</small> |

```

 </td>
 <th scope="row">
 Start Date -
 End Date</th>
 <td>{{ $start_date
 }} - {{ $end_date
 }}</td>

```

| Weather |
|--|
| <small>\$borehole->bh_weather</small> |

```

 </td>
 <th scope="row">
 Maximum
 Borehole
 Depth</th>
 <td>{{ $borehole->
 bh_max_depth
 }} m.</td>

```

| Hammer Weight |
|--|
| <small>\$borehole->bh_hammer_weight</small> |

```

 </td>
 <th scope="row">
 Height of
 Drop</th>
 <td>{{ $borehole->
 bh_height_of_drop
 }} m.</td>

```

| Water Elevation |
|--|
| <small>\$borehole->bh_water_elevation</small> |

```

 </td>
 <th scope="row">
 Surface
 Elevation </th>
 <td>{{ $borehole->
 bh_surface_elevation
 }} m.</td>

```

| Operator |
|---|
| <small>\$borehole->bh_operator</small> |

```

 </td>
 <th scope="row">
 Inspector </th>
 <td>{{ $borehole->
 bh_inspector
 }}</td>

```

| Drill Rig |
|--|
| <small>\$borehole->bh_drill_rig</small> |

```

 </td>
 <th scope="row">
 Drill Pump</th>
 <td>{{ $borehole->
 bh_drill_pump
 }}</td>

```

\$_myDateTime = DateTime::createFromFormat('Y-m-d', \$borehole->bh_start_date); \$start_date = \$_myDateTime->format('F-d, Y'); \$_myDateTime = DateTime::createFromFormat('Y-m-d', \$borehole->bh_end_date); \$end_date =

```

 bh_drill_pump
 }></td>
</tr>
<tr>
 <th scope="row">
 Casing</th>
 <td>{{ $borehole->
 bh_casing
 }}</td>
</tr>
<tr>
 <th scope="row">
 Rod</th>
 <td>{{ $borehole->
 bh_rod
 }}</td>
</tr>
<tr>
 <th scope="row">
 Sampler</th>
 <td>{{ $borehole->
 bh_sampler
 }}</td>
</tr>
</table>
<div class="ln_solid"></div>
</div>
<a href="{{ _route('boreholes.
 edit', {$borehole->id}) }}"
 class="btn btn-info"
 style="float:right"><i
 class="fa fa-edit_m-right
 -xs"></i> Edit Borehole
 {{ $borehole->bh_num }} (ID#{{ $borehole->id }})</a>
<a href="{{ _route('samples.
 create', {$borehole->id}) }}"
 class="btn btn-
 primary" style="float:
 right"><i class="fa fa-
 plus_m-right-xs"></i> Add
 Sample</a>
{!! Form::open(['method' =>
 'DELETE', 'route' => [
 boreholes.destroy',
 $borehole->id ], 'onsubmit' =>
 'return_confirm("Delete_borehole".
 $borehole->bh_num .' .in-
 project'. $project->
 proj_name .' .--permanently
 ?")) !!}
{!! Form::submit('Delete', [
 'class' => 'btn btn-danger
 ']) !!}
{!! Form::close() !!}
<div class="ln_solid"></div>
</div>
</div>
<!-- /borehole details -->

<!-- sample details -->
<div class="row">
 <div class="col-md-12">
 <div class="x_panel">
 <div class="x_title">
 <h2> Samples </h2>
 <ul class="nav navbar-right_
 panel_toolbox">
 <li><a class="collapse-
 link"><i class="fa fa-
 chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-
 toggle" data-
 toggle="button" aria-
 expanded="false"><i class="fa fa-
 wrench"></i></a>
 <ul class="dropdown-
 menu" role="menu">
 >
 <li><a href="#">
 Settings 1</a>
 >
 </li>
 <li><a href="#">
 Settings 2</a>
 >
 </li>
 </ul>
 </li>
 </ul>
 </div>
 </div>
</div>
<div class="x_content">
 <ul>
 <li><a href="#">
 <table class="table-
 striped_table-hover
 cellpadding="10">
 <thead>
 <tr><th>No.</th>
 <th>Depth</th>
 <th>Soil
 Classification </th>
 <th>Color</th>
 <th>Length of Sample</th>
 <th>No. of Blows <
 small>SPT N-Value
 </small></th>
 <th>Liquid Limit</th>
 <th>Plastic Limit</th>
 <th>Plasticity Index</th>
 </thead>
 <tbody>
 @foreach($samples as
 $sample)
 <tr>
 <th scope="row">{{
 $sample->
 sample_num
 }}</th>
 <td>{{ $sample->
 sample_from
 }} m. - {{
 $sample->
 sample_to
 }} m.</td>
 <td>{{ $sample->
 uscs_id }}</td>
 <td>{{ $sample->
 sample_color
 }}</td>
 <td>{{ $sample->
 sample_length
 }} m.</td>
 <td>{{ $sample->
 sample_num_of_blow
 }}</td>
 <td>{{ $sample->
 sample_liquid_limit
 }} %</td>
 <td>{{ $sample->
 sample_plastic_limit
 }} %</td>
 <td>{{ $sample->
 sample_plasticity_index
 }} %</td>
 </tr>
 <tr>
 <td><button type="button
 class="open-
 modal_btn
 _btn-
 primary-
 btn-xs"
 data-
 toggle="modal"
 data-
 target=".bs-
 example-
 modal-lg"
 data-id=
 "{$sample-
 id}"><i
 class="fa fa-
 eye"></i>
 </td>
 <td><a href="{{ _route(
 'samples.
 edit', {$sample-
 id}) }}"
 class="btn btn-
 info">
 View </button>
 </td>
 <td><a href="#">
 <table class="table-
 striped_table-hover
 cellpadding="10">
 <thead>
 <tr><th>No.</th>
 <th>Depth</th>
 <th>Soil
 Classification </th>
 <th>Color</th>
 <th>Length of Sample</th>
 <th>No. of Blows <
 small>SPT N-Value
 </small></th>
 <th>Liquid Limit</th>
 <th>Plastic Limit</th>
 <th>Plasticity Index</th>
 </thead>
 <tbody>
 @foreach($samples as
 $sample)
 <tr>
 <th scope="row">{{
 $sample->
 sample_num
 }}</th>
 <td>{{ $sample->
 sample_from
 }} m. - {{
 $sample->
 sample_to
 }} m.</td>
 <td>{{ $sample->
 uscs_id }}</td>
 <td>{{ $sample->
 sample_color
 }}</td>
 <td>{{ $sample->
 sample_length
 }} m.</td>
 <td>{{ $sample->
 sample_num_of_blow
 }}</td>
 <td>{{ $sample->
 sample_liquid_limit
 }} %</td>
 <td>{{ $sample->
 sample_plastic_limit
 }} %</td>
 <td>{{ $sample->
 sample_plasticity_index
 }} %</td>
 </tr>
 <tr>
 <td><button type="button
 class="open-
 modal_btn
 _btn-
 primary-
 btn-xs"
 data-
 toggle="modal"
 data-
 target=".bs-
 example-
 modal-lg"
 data-id=
 "{$sample-
 id}"><i
 class="fa fa-
 eye"></i>
 </td>
 <td><a href="#">
 <table class="table-
 striped_table-hover
 cellpadding="10">
 <thead>
 <tr><th>No.</th>
 <th>Depth</th>
 <th>Soil
 Classification </th>
 <th>Color</th>
 <th>Length of Sample</th>
 <th>No. of Blows <
 small>SPT N-Value
 </small></th>
 <th>Liquid Limit</th>
 <th>Plastic Limit</th>
 <th>Plasticity Index</th>
 </thead>
 <tbody>
 @foreach($samples as
 $sample)
 <tr>
 <th scope="row">{{
 $sample->
 sample_num
 }}</th>
 <td>{{ $sample->
 sample_from
 }} m. - {{
 $sample->
 sample_to
 }} m.</td>
 <td>{{ $sample->
 uscs_id }}</td>
 <td>{{ $sample->
 sample_color
 }}</td>
 <td>{{ $sample->
 sample_length
 }} m.</td>
 <td>{{ $sample->
 sample_num_of_blow
 }}</td>
 <td>{{ $sample->
 sample_liquid_limit
 }} %</td>
 <td>{{ $sample->
 sample_plastic_limit
 }} %</td>
 <td>{{ $sample->
 sample_plasticity_index
 }} %</td>
 </tr>
 <tr>
 <td><button type="button
 class="open-
 modal_btn
 _btn-
 primary-
 btn-xs"
 data-
 toggle="modal"
 data-
 target=".bs-
 example-
 modal-lg"
 data-id=
 "{$sample-
 id}"><i
 class="fa fa-
 eye"></i>
 </td>
 <td><a href="#">
 <table class="table-
 striped_table-hover
 cellpadding="10">
 <thead>
 <tr><th>No.</th>
 <th>Depth</th>
 <th>Soil
 Classification </th>
 <th>Color</th>
 <th>Length of Sample</th>
 <th>No. of Blows <
 small>SPT N-Value
 </small></th>
 <th>Liquid Limit</th>
 <th>Plastic Limit</th>
 <th>Plasticity Index</th>
 </thead>
 <tbody>
 @foreach($samples as
 $sample)
 <tr>
 <th scope="row">{{
 $sample->
 sample_num
 }}</th>
 <td>{{ $sample->
 sample_from
 }} m. - {{
 $sample->
 sample_to
 }} m.</td>
 <td>{{ $sample->
 uscs_id }}</td>
 <td>{{ $sample->
 sample_color
 }}</td>
 <td>{{ $sample->
 sample_length
 }} m.</td>
 <td>{{ $sample->
 sample_num_of_blow
 }}</td>
 <td>{{ $sample->
 sample_liquid_limit
 }} %</td>
 <td>{{ $sample->
 sample_plastic_limit
 }} %</td>
 <td>{{ $sample->
 sample_plasticity_index
 }} %</td>
 </tr>
 <tr>
 <td><button type="button
 class="open-
 modal_btn
 _btn-
 primary-
 btn-xs"
 data-
 toggle="modal"
 data-
 target=".bs-
 example-
 modal-lg"
 data-id=
 "{$sample-
 id}"><i
 class="fa fa-
 eye"></i>
 </td>
 <td><a href="#">
 <table class="table-
 striped_table-hover
 cellpadding="10">
 <thead>
 <tr><th>No.</th>
 <th>Depth</th>
 <th>Soil
 Classification </th>
 <th>Color</th>
 <th>Length of Sample</th>
 <th>No. of Blows <
 small>SPT N-Value
 </small></th>
 <th>Liquid Limit</th>
 <th>Plastic Limit</th>
 <th>Plasticity Index</th>
 </thead>
 <tbody>
 @foreach($samples as
 $sample)
 <tr>
 <th scope="row">{{
 $sample->
 sample_num
 }}</th>
 <td>{{ $sample->
 sample_from
 }} m. - {{
 $sample->
 sample_to
 }} m.</td>
 <td>{{ $sample->
 uscs_id }}</td>
 <td>{{ $sample->
 sample_color
 }}</td>
 <td>{{ $sample->
 sample_length
 }} m.</td>
 <td>{{ $sample->
 sample_num_of_blow
 }}</td>
 <td>{{ $sample->
 sample_liquid_limit
 }} %</td>
 <td>{{ $sample->
 sample_plastic_limit
 }} %</td>
 <td>{{ $sample->
 sample_plasticity_index
 }} %</td>
 </tr>
 <tr>
 <td><button type="button
 class="open-
 modal_btn
 _btn-
 primary-
 btn-xs"
 data-
 toggle="modal"
 data-
 target=".bs-
 example-
 modal-lg"
 data-id=
 "{$sample-
 id}"><i
 class="fa fa-
 eye"></i>
 </td>
 <td><a href="#">
 <table class="table-
 striped_table-hover
 cellpadding="10">
 <thead>
 <tr><th>No.</th>
 <th>Depth</th>
 <th>Soil
 Classification </th>
 <th>Color</th>
 <th>Length of Sample</th>
 <th>No. of Blows <
 small>SPT N-Value
 </small></th>
 <th>Liquid Limit</th>
 <th>Plastic Limit</th>
 <th>Plasticity Index</th>
 </thead>
 <tbody>
 @foreach($samples as
 $sample)
 <tr>
 <th scope="row">{{
 $sample->
 sample_num
 }}</th>
 <td>{{ $sample->
 sample_from
 }} m. - {{
 $sample->
 sample_to
 }} m.</td>
 <td>{{ $sample->
 uscs_id }}</td>
 <td>{{ $sample->
 sample_color
 }}</td>
 <td>{{ $sample->
 sample_length
 }} m.</td>
 <td>{{ $sample->
 sample_num_of_blow
 }}</td>
 <td>{{ $sample->
 sample_liquid_limit
 }} %</td>
 <td>{{ $sample->
 sample_plastic_limit
 }} %</td>
 <td>{{ $sample->
 sample_plasticity_index
 }} %</td>
 </tr>
 <tr>
 <td><button type="button
 class="open-
 modal_btn
 _btn-
 primary-
 btn-xs"
 data-
 toggle="modal"
 data-
 target=".bs-
 example-
 modal-lg"
 data-id=
 "{$sample-
 id}"><i
 class="fa fa-
 eye"></i>
 </td>
 <td><a href="#">
 <table class="table-
 striped_table-hover
 cellpadding="10">
 <thead>
 <tr><th>No.</th>
 <th>Depth</th>
 <th>Soil
 Classification </th>
 <th>Color</th>
 <th>Length of Sample</th>
 <th>No. of Blows <
 small>SPT N-Value
 </small></th>
 <th>Liquid Limit</th>
 <th>Plastic Limit</th>
 <th>Plasticity Index</th>
 </thead>
 <tbody>
 @foreach($samples as
 $sample)
 <tr>
 <th scope="row">{{
 $sample->
 sample_num
 }}</th>
 <td>{{ $sample->
 sample_from
 }} m. - {{
 $sample->
 sample_to
 }} m.</td>
 <td>{{ $sample->
 uscs_id }}</td>
 <td>{{ $sample->
 sample_color
 }}</td>
 <td>{{ $sample->
 sample_length
 }} m.</td>
 <td>{{ $sample->
 sample_num_of_blow
 }}</td>
 <td>{{ $sample->
 sample_liquid_limit
 }} %</td>
 <td>{{ $sample->
 sample_plastic_limit
 }} %</td>
 <td>{{ $sample->
 sample_plasticity_index
 }} %</td>
 </tr>
 <tr>
 <td><button type="button
 class="open-
 modal_btn
 
```

```

info_btn-
xs"><i
class="fa
fa-edit
m-right-
xs">/i>
Edit</a>
</td>
<td>
{!! Form::open
(['method
'=>',
'DELETE',
'route',
=> [
'samples',
'destroy',
'$sample',
->id],
'onsubmit',
=>',
'return',
'confirm("Delete",
'sample',
'$sample',
->sample_num
.'in',
'project',
'$project',
->proj_name
.'--permanently
?"'))]
!!}
{!! Form::
'submit(',
'Delete',
['class',
=>'btn',
'btn',
'danger',
'btn-xs'])
!!}
{!! Form::
'close()'
!!}
</td>
</tr>
endforeach
</tbody>
</table>

<div class="modal-fade-ls-
example-modal-lg"
tabindex="-1" role=""
dialog" aria-hidden="true
">
<div class="modal-dialog"
modal-lg">
<div class="modal-
content">
<div class="modal-
header">
<button type=""
button"
class=""
close"
data-
dismiss=""
modal"><
span aria-
hidden=""
true">
</span>
</button>
<h4 class=""
modal-
title" id
=""
myModalLabel
"><span
class=""
sample_title
"></span
></h4>
</div>
<div class="modal-
body-edit-
content">
<div class=""
col-md-6_
col-md-6_
col-xs-12
">
<table
class =
"table
table-
stripped
"
cellpadding
="10"
>
<tr>
<
th
scope =
"
row
"
>
Depth
</
th
>
<
td
><
span
class =
"
depth
"
></
span
></
td
>
</tr>
<tr>
<
th
scope =
"
row
"
>
Soil
Classification
</
th
>
<
td
><
span
class =
"
uscs_id
"
></
span
></
td
>
</tr>
<tr>
<
th
scope =
"
row
"
>
Soil
Description
</
th
>

```

```

< th
  td >
  >< span
  span <
  class =
  " uscs_description
  " "
  ></ span
  span ><
  td td
  > >
</tr>
<tr>
<
  th </tr>
  </tr>
  <
  scope <
  = th
  " scope
  row = "
  " "
  > row
  Contract "
  No >
  .</ Length
  th of
  >
<
  td Run
  >< </
  span th
  > >
  class <
  = td
  " ><
  sample_contract_num span
  " >
  ></ class
  span = "
  ></ sample_run_len
  td " "
  > ><
  </tr>
  <tr>
  <
  th span
  >
  scope </
  = td
  " ><
  row th
  " >
  > >
  Job scope
  No = "
  .</ row
  th " "
  > >
  Length of
  <
  td Sample
  >< </
  span th
  > >
  class <
  = td
  " ><
  sample_job_num span
  " >
  ></ class
  span = "
  ></ sample_sample_
  td " "
  > ><
  </tr>
  <tr>
  <
  th span
  >
  scope </
  = td
  " ><
  row th
  " >
  > >
  Soil scope
  Color = "
  </ "

```

```

 row
 "
 >
  Rec
  .</
  th
  >
<
  td
  ><
  span
 class
 =
 "
 sample_rec_percent
 "
  ></
  span
></
  td
  >
</tr>
</table>
<div class
  =
  "ln_solid
  "></
  div>
</div>
<div class=
  col-md-6_
  col-md-6_
  col-xs-12
  ">
<table
  class
  =
  table
  -
  table
  -
  striped
  -
  table
  -
  hover
  "
  cellpadding
  =
  "10"
  >
<tr>
  <
 th
 scope
 =
 "
 row
 "
 >
 No
 .
 of
 Blows
  </tr>
  <
 th
 (
 SPT
 N
 -
 Value
 )
  </
  th
  >
<
  td
  ><
  span
 class
 =
 "
 sample_num_of_blow
 "
  ></
  span
></
  td
  >
</tr>
<tr>

```

```

</tr>
<tr>
< th
  scope
  =
  "
  row
  "
> Plastic
  Limit
</
  th
>

< td
  ><
  span
 class
 =
 "
 sample_plastic_limit
 "
></
  span
></
  td
>

</tr>
<tr>
< th
  scope
  =
  "
  row
  "
> Plasticity
  Index
</
  th
>

< td
  ><
  span
 class
 =
 "
 sample_plasticity_index
 "
></
  span
></
  td
>

</tr>
<tr>
< th
  scope
  =
  "
  row
  "
> Plasticity
  Remark
</
  th
>

< td
  ><
  span
 class
 =
 "
 sample_plasticity_remark
 "
></
  span
>


```

```

td ]);  

><span $( '.sample_type_of_sampling' ).html(  

span ( sample[  

class 'sample_type_of_sampling' ]);  

= $( '.sample_nmc_percent' ).html(  

" sample[ 'sample_nmc_percent' ]);  

; ;  

sample_test->&#46;sample_liquid_limit' ).html(  

" sample[ 'sample_liquid_limit'  

></span ]);  

></span $( '.sample_plastic_limit' ).html(  

td sample[ 'sample_plastic_limit'  

>> ]);  

>> $( '.sample_plasticity_index' ).html(  

td ( sample[  

>> 'sample_plasticity_index' ]);  

>> $( '.sample_plasticity_remark' ).  

td html( sample[  

>> 'sample_plasticity_remark' ]);  

$(> $( '.sample_tester' ).html( sample[  

'> 'sample_tester' ]);  

$(> $( '.sample_other_results' ).html(  

'> sample[ 'sample_other_results'  

]);  

$(> $( '.sample_test_date' ).html( sample  

'> [ 'sample_test_date' ]);  

});  

@endsection  


## Listing 70: datapoints/create.blade.php


```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')

Add Grain Size Analysis

- >- <li class="dropdown">
<i class="fa fa-wrench"></i>
<ul class="dropdown-menu" role="menu">
Settings 1

Settings 2

<div class="clearfix">></div>

@if ($counts > 0)
{!! Form::open(['name' => 'store_form', 'method' => 'POST', 'route' => 'datapoints.store', 'class' => 'form-horizontal form-label-left']) !!}
?>php $class_num = 0 ?>
@for ($i = 0; $i < sizeof($counts); $i++)
<h4 align="center">
Borehole {{ $i + 1 }}>
<small>{!! link_to_route('boreholes.show', '(ID #' . $boreholes[$i] . ')', $boreholes[$i], array('class' => 'to-login')) !!}</small>
</h4>


```


```

```

 ] . , ) , $counts [ $i ] [ $j ] , array ( , class , => , to_login , ) ) !} </ small >
 </th>
 <td style= " border -top :1px -solid ;">< input type= " number " name= " x_int [] " class= " form - control " >< input type= " text " name= " sample_id [] " class= " form - control " >< input type= " text " name= " value [] " class= " form - control " >< input type= " text " name= " link_to_route ( samples . show , , ( ID # , . $counts [ $i ] [ $j ] , required ></td >
 <td style= " border -top :1px -solid ;">< input type= " number " name= " y_int [] " class= " form - control " >< input type= " text " name= " $counts [ $i ] [ $j ] , required ></td

```


```

 ~ step
 =~
 any
 '></'
 td
 >
 "
 +
 "
 <
 td
 ><
 input
 ~ type
 =~
 number
 ,
 ~ name
 =~
 y_int
 []
 ~ class
 =~
 form
 -
 control
 ~ to_clear
 ~ col
 -
 md
 -7
 ~ col
 -
 xs
 -12'
 ~ step
 =~
 any
 '></'
 td
 >
 "
 +
 "
 <
 td
 ><
 button
 ~ type
 =~
 button
 ,
 ~ onclick
 =~
 addRow
 (
 this
 ,
 "
 "
 + "<button_type='
 button'~onclick='
 removeRow(this,
 +' + class_num +
 ',~' + sample_id
 + ');~class='btn
 _btn-danger_btn-
 sm'~style='float:
 center;~width:70
 px;'><i~class='fa
 _fa-trash-o_m-
 right-sm'></i>~
 Delete~</button
 ></td>""
 + "</
 tr
 + >
 "
 class_num
 )
 ;
 +
 // Delete previous add button
 "
 $( ".previous" ).closest( "button" ).remove();
 "
 }
 function removeRow ( parameter,
 +
 class_num , sample_id ) {
 sample_id var current_row = $( parameter )
 .
 closest( "tr" );
 +
 var current_row_td =
 current_row . prev( "tr" ) .
 find( "td:last" );
 "
 // Append add button to
 previous row if current
 row is last row of sample
 id
 "
 if ( $( parameter ) . closest( "tr" ) )

```

```

 .find("button").hasClass(
 "addBtn")) {
 current_row.td.append("<
 button_type='button',
 onclick='addRow(this,
 ' + class_num + ",",
 class=' + class_num +
 "_btn_info_btn-
 sm_addBtn', style='
 float:left; width:70
 px;'><i class='fa fa-
 plus_m-right-xs'></i>
 -Add-</button>" );
}

// Remove row
current_row.remove();
}

//});

</script>
@endsection

```

| Sample | Grain Diameter (mm) | Percentage Finer |
|--------|---------------------|------------------|
| | | |

Listing 71: datapoints/edit.blade.php

```

any" value=""
{{-
$data_point ->
x_int_}}"
required></td
>
<td style="{{-
$td_style_}}">
<input type=
"number" name
="y_int []"
class="form-
control_
to_clear_col-
md-7_col-xs-
-12" step="
any" value="
{{-
$data_point ->
y_int_}}"
required></td
>
</tr>
<?php $prev_sample_id
= $sample->id ?>
@endif
@endforeach
@endif
<?php $class_num++ ?>
@endforeach
</tbody>
</table>
<?php $i++ ?>
@endforeach
<div class="ln_solid"></div>
{!! Form::hidden('proj_id',
$project->id) !!}
{!! link_to(URL::previous(), ,
Back', array('class' =>
btn_btn-default')) !!}
{!! Form::button('Clear', [
class' =>'btn btn-
danger',
'onclick' =>',
clearForm() ]) !!}
{!! Form::submit('Submit', [
class' =>'btn btn-
primary',
'style' =>',
float:right']) !!}
{!! Form::close() !!}
@endif
</div>
</div>
</div>
@endif
@endsection
@section('js')
@parent
@include('includes/clearform')
@endsection

```

```

 = $sample->id ?>
 @endif
 @endforeach
 @endif
 @endforeach
 </tbody>
</table>
<?php $i++ ?>
@endforeach
<div class="ln_solid"></div>
{!! Form::open(['method' =>
 'DELETE', 'route' => [
 'datapoints.destroy',
 $subreport->id], 'onsubmit' => 'return _confirm("Delete_grain_size_analysis_permanently ?")']) !!}
{!! Form::submit('Delete', [
 'class' => 'btn btn-danger']) !!}
<a href="{!! route('datapoints.edit', [$project->id]) !!}" class="btn btn-info" style="float:right"><i class="fa fa-edit_m-right -xs"></i> Edit </a>
{!! Form::close() !!}
@endif
</div>
</div>
@endsection

```

Listing 73: deeps/calculate.blade.php

```

@include('includes/clearform')

<!-- tooltip -->
<script>
$(document).ready(function(){
 $('[data-toggle="tooltip"]').tooltip()
});
</script>
<!-- /tooltip -->

<!-- calculate -->
<script type="text/javascript">
var num_of_boreholes = <?php echo sizeof($boreholes) ?>;
var num_of_samples;
var multiplier, df, k, gamma, tan, f;
var pile_size, asurface, atip;
var q, qtotal;
var fs, q_kn, q_ton;
var fc, rho, fy, cs_kn, cs_ton;

const ls = 3.5; // 10x dia of pile for
loose sand
const dcs = 7; // 20x dia of pile for
dense compact sand

function calculate() {
 for(i = 1; i <= num_of_boreholes;
 i++) {
 num_of_samples = $('.
 deep_depth_ + i).length;
 for(j = 1; j <= num_of_samples
 ; j++) {
 // Compute f
 df = $('#deep_depth_ + i
 + '-' + j).val();
 k = $('#deep_K_ + i).val();
 gamma = $('#deep_gamma_ +
 i).val();
 tan = $('#deep_tan_ + i).
 val();
 if (df < dcs) {
 multiplier = df;
 } else {
 multiplier = dcs;
 }
 f = multiplier*k*gamma*tan
 ;
 $('#deep_f_ + i + '-' + j
 ).val(parseFloat(f.
 toFixed(4)));
 // Compute Asurface
 pile_size = $( '#deep_pile_size_ + i
 .val();
 asurface = 4*pile_size*df;
 $('#deep_Asurface_ + i +
 '-' + j).val(
 parseFloat(asurface.
 toFixed(4)));
 // Compute Atip
 atip = pile_size*pile_size
 ;
 $('#deep_Atip_ + i + '-' +
 j).val(parseFloat(
 atip.toFixed(4)));
 // Compute Qtotal
 q = $('#deep_q_ + i + '-' +
 j).val();
 qtotal = f*asurface+q*atip
 ;
 $('#deep_Qtotal_ + i +
 '-' + j).val(parseFloat(
 qtotal.toFixed(4)));
 // Compute Q (kN)
 fs = $('#deep_fs_ + i).
 val();
 q_kn = qtotal/fs;
 $('#deep_Q_kn_ + i + '-' +
 j).val(parseFloat(
 q_kn.toFixed(4)));
 // Compute Q (ton)
 // Q_kn*0.10219
 q_ton = q_kn*0.10219;
 $('#deep_Q_ton_ + i + '-' +
 j).val(parseFloat(
 q_ton.toFixed(4)));
 // Compute concrete
 strength (kN)
 fc = $('#deep_fc_ + i).
 val();
 rho = $('#deep_rho_ + i).
 val();
 fy = $('#deep_fy_ + i).
 val();
 cs_kn = ((( pile_size *
 pile_size)
 *(1000*1000)
 *0.85*0.7*fc)+(((
 pile_size*pile_size)
 *(1000*1000)*rho*f
 y)-(0.85*0.7*(pile_size
 *pile_size)
 *(1000*1000)*rho*fc))
 /1000;
 $('#
 deep_concrete_strength_kn_
 + i).val(parseFloat(
 cs_kn.toFixed(4)));
 // Compute concrete
 strength (ton)
 cs_ton = cs_kn*0.10219;
 $('#
 deep_concrete_strength_ton_
 + i).val(parseFloat(
 cs_ton.toFixed(4)));
 }
 }
}
</script>
<!-- /calculate -->

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')
<div class="row">
 <div class="col-md-12">
 <div class="x_panel">
 <div class="x_title">
 <h2>Deep Foundation <small>
 Compute soil bearing
 capacity for deep
 foundation</small></h2>
 <ul class="nav navbar-right
 panel_toolbox">
 <li><a class="collapse-
 link"><i class="fa

```

Listing 74: deeps/create.blade.php

```

 @section('content')
 <div class="row">
 <div class="col-md-12">
 <div class="x_panel">
 <div class="x_title">
 <h2>Deep Foundation <small>
 Compute soil bearing
 capacity for deep
 foundation</small></h2>
 <ul class="nav navbar-right
 panel_toolbox">
 <li><a class="collapse-
 link"><i class="fa

```

```

 -chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 <li><a href="#">Settings 1</a>
 </li>
 <li><a href="#">Settings 2</a>
 </li>
 </ul>
 </li>
</div>
<div class="clearfix"></div>
</div>
<div class="x_content">
 @if(sizeof($samples) > 0)
 <?php $soil = ["clay", "silt"] ?>
 {!! Form::open(['name' => 'store_form', 'method' => 'POST', 'route' => 'deeps.store', 'class' => 'form-horizontal-form-label-left']) !!}
 <?php $i = 0 ?>
 @foreach($boreholes as $borehole)
 {!! Form::hidden('bh_id[]', $borehole->id) !!}
 {!! Form::hidden('num_of_samples[]', $borehole->bh_num_of_samples) !!}
 <center>
 <h2>Borehole {{ $borehole->bh_num }} <small>( ID#{{ $borehole->id }} )</small></h2>
 </center>
 <table class="table_table-striped_table-hover">
 <thead>
 <tr>
 <th><a data-toggle="tooltip" title=">Pile Size</a></th>
 <th><a data-toggle="tooltip" title=">K</a></th>
 <th><a data-toggle="tooltip" title=">& gamma;</a></th>
 <th><a data-toggle="tooltip" title=">tan& delta;</a></th>
 <th><a data-toggle="tooltip" title=">Factor of_safety">FS</a></th>
 <th><a data-toggle="tooltip" title=">&rho ;</a></th>
 <th><a data-toggle="tooltip" title=">fy </a></th>
 <th><a data-toggle="tooltip" title=">fc </a></th>
 <th><a data-toggle="tooltip" title=">Concrete Strength (kN)</a></th>
 <th><a data-toggle="tooltip" title=">deep tooltip" title="Concrete Strength (ton)" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a></th>
 </tr>
 </thead>
 <tbody>
 <tr>
 <td><input type="number" name="deep_pile_size[]" class="form-control-to_clear" step="any" value="{{$_old[('deep_pile_size')]}} id="deep_pile_size_{{$borehole->bh_num}}></td>
 <td><input type="number" name="deep_K[]" class="form-control-to_clear" step="any" value="{{$_old[('deep_K')]}} id="deep_K_{{$borehole->bh_num}}></td>
 <td><input type="number" name="deep_gamma[]" class="form-control-to_clear" step="any" value="{{$_old[('deep_gamma')]}} id="deep_gamma_{{$borehole->bh_num}}></td>
 <td><input type="number" name="deep_tan[]" class="form-control-to_clear" step="any" value="{{$_old[('deep_tan')]}} id="deep_tan_{{$borehole->bh_num}}></td>
 <td><input type="number" name="deep_fs[]" class="form-control-to_clear" step="any" value="{{$_old[('deep_fs')]}} id="deep_fs_{{$borehole->bh_num}}></td>
 <td><input type="number" name="deep_rho[]" class="form-control-to_clear" step="any" value="{{$_old[('deep_rho')]}} id="deep_rho_{{$borehole->bh_num}}></td>
 </tbody>
</table>

```

```

>
<td><input type="number" name="deep_fy[]" class="form-control" to_clear="" step="any" value="{$old('deep_fy')}" id="deep_fy_{$borehole->bh_num_}" required></td>
<td><input type="number" name="deep_fc[]" class="form-control" to_clear="" step="any" value="{$old('deep_fc')}" id="deep_fc_{$borehole->bh_num_}" required></td>
<td><input type="number" name="deep_concrete_strength_kn[]" class="form-control" to_clear="" step="any" value="{$borehole->bh_num_}" id="deep_concrete_strength_kn_{$borehole->bh_num_}" required></td>
<td><input type="number" name="deep_concrete_strength_kn[]" class="form-control" to_clear="" step="any" value="{$borehole->bh_num_}" id="deep_concrete_strength_kn_{$borehole->bh_num_}" required></td>
<td><input type="number" name="deep_concrete_strength_ton[]" class="form-control" to_clear="" step="any" value="{$borehole->bh_num_}" id="deep_concrete_strength_ton_{$borehole->bh_num_}" required></td>
<td><input type="number" name="deep_f[]" class="form-control" to_clear="" step="any" value="{$sample->sample_to_}" id="deep_f_{$borehole->bh_num_}" required></td>
<td><input type="number" name="deep_f_{$borehole->bh_num_}" class="form-control" to_clear="" step="any" value="{$sample->sample_num_}" id="deep_f_{$borehole->bh_num_}" required></td>
<td><input type="number" name="deep_Asurface[]" class="form-control" to_clear="" step="any" value="{$borehole->bh_num_}" id="deep_Asurface_{$borehole->bh_num_}" required></td>
<td><input type="number" name="deep_q[]" class="form-control" to_clear="" step="any" value="{$ton}" id="deep_q_{$ton}" required></td>

```

```

 <deep_q-{{_>
 $borehole->
 bh_num_}}}>
 step="any"
 value="{{{$q-
}}}" id="_
 deep_q-{{_>
 $borehole->
 bh_num_}}-{{_>
 $sample->
 sample_num_}}}
 " readonly
 required></td
 >
<td><input type="number" name="deep_Atip []" class="form-control_to_clear_
deep_Atip-{{_>$borehole->
bh_num_}}}" step="any" id="deep_Atip-
{{_>$borehole->
bh_num_}}-{{_>$sample->
sample_num_}}"
 " readonly
 required></td
 >
<td><input type="number" name="deep_Qtotal []" class="form-control_to_clear_
deep_Qtotal-{{_>$borehole->
bh_num_}}}" step="any" id="deep_Qtotal-
{{_>$borehole->
bh_num_}}-{{_>$sample->
sample_num_}}"
 " readonly
 required></td
 >
<td><input type="number" name="deep_Q_kn []" class="form-control_to_clear_
deep_Q_kn-{{_>$borehole->
bh_num_}}}" step="any" id="deep_Q_kn-
{{_>$borehole->
bh_num_}}-{{_>$sample->
sample_num_}}"
 " readonly
 required></td
 >
<td><input type="number" name="deep_Q_ton []" class="form-control_to_clear_
deep_Q_ton-{{_>$borehole->
bh_num_}}}" step="any" id="deep_Q_ton-
{{_>$borehole->
bh_num_}}-{{_>$sample->
sample_num_}}"
 " readonly
 required></td
 >
<td style="text-align:center;"><input type="checkbox" name="deep_is_chosen []
" value="{{_
$sample->id_}}}></td>
</tr>
<?php $i++ ?>
@endif

```

```

 $borehole)
<center>
 <h2>Borehole {{ $borehole
 ->bh_num }} <small>( ID#{{ $borehole->id
 }})</small></h2>
</center>
<table class="table_table-
 striped_table-hover">
 <thead>
 <tr>
 <th><a data-toggle
 ="tooltip"
 title="">Pile
 Size</a></th>
 >
 <th><a data-toggle
 ="tooltip"
 title="">K</a>
 ></th>
 <th><a data-toggle
 ="tooltip"
 title="">&
 gamma;</a></
 th>
 <th><a data-toggle
 ="tooltip"
 title="">tan&
 delta;</a></
 th>
 <th><a data-toggle
 ="tooltip"
 title="">Factor
 _of_safety">
 FS</a></th>
 <th><a data-toggle
 ="tooltip"
 title="">&rho
 ;</a></th>
 <th><a data-toggle
 ="tooltip"
 title="">fy </
 a></th>
 <th><a data-toggle
 ="tooltip"
 title="">fc </
 a></th>
 <th><a data-toggle
 ="tooltip"
 title="">
 Concrete
 Strength (kN)
 </a></th>
 <th><a data-toggle
 ="tooltip"
 title="">
 Concrete
 Strength (ton
 </a></th>
 </tr>
 </thead>
 <tbody>
 <?php $i = 0 ?>
 @while($borehole->id
 != $deeps[$i]->
 bh_id)
 <?php $i++ ?>
 @endwhile
 <tr>
 <td>
 <?php
 $deep_pile_size
 = Helper
 ::
 getValue(
 old('
 deep_pile_size
 '),
 $deeps[$i
 ]->
 deep_pile_size
 ) ?>
 <input type="
 number"
 name="
 deep_pile_size
 []" class=
 "form-
 control-
 to_clear"
 step="
 any"
 value="{
 (float)
 $deep_pile_size
 }" id="
 deep_pile_size-
 {{-
 $borehole
 ->bh_num
 }}"
 required>
 </td>
 <?php
 $deep_K
 = Helper
 ::
 getValue(
 old('
 deep_K' ),
 $deeps[$i
 ]->
 deep_K)
 ?>
 <input type="
 number"
 name="
 deep_K []
 " class=
 "form-
 control-
 to_clear"
 step="
 any"
 value="{
 (float)
 $deep_K
 }" id="
 deep_K-{{
 $borehole
 ->bh_num
 }}"
 required>
 </td>
 <?php
 $deep_gamma
 = Helper
 ::
 getValue(
 old('
 deep_gamma
 '),
 $deeps[$i
 ]->
 deep_gamma
 ) ?>
 <input type="
 number"
 name="
 deep_gamma
 []" class=
 "form-
 control-
 to_clear"
 step="
 any"
 value="{
 (float)
 $deep_gamma
 }" id="
 deep_gamma-{{
 $borehole
 ->bh_num
 }}"
 required>
 </td>
 <?php
 $deep_tan
 = Helper
 ::
 getValue(
 old('
 deep_tan
 '),
 $deeps[$i
 ]->
 deep_tan)
 ?>
 <input type="
 number"
 name="
 deep_tan
 []" class=
 "form-
 control-
 to_clear"
 step="
 any"
 value="{
 (float)
 $deep_tan
 }" id="
 deep_tan-{{
 $borehole
 }}"
 required>
 </tbody>

```

| | | | | |
|--|--|--|--|--|
| </td> | <td> | <td> | <td> | <td> |
| </td> | <td> | <td> | <td> | <td> |
| <?php \$deep_fs = Helper
:::
getValue(old(' deep_fs ') , \$deeps[\$i]-> deep_fs) ?>
<input type=" number" name=" deep_fs []" class=" form-control-to-clear" step=" any" value=" {\$_(float) \$deep_fs - }" id=" deep_fs - {\$_ \$borehole ->bh_num_ }" required> | <?php \$deep_fc = Helper
:::
getValue(old(' deep_fc ') , \$deeps[\$i]-> deep_fc) ?>
<input type=" number" name=" deep_fc []" class=" form-control-to-clear" step=" any" value=" {\$_(float) \$deep_fc - }" id=" deep_fc - {\$_ \$borehole ->bh_num_ }" required> | <?php \$deep_rho = Helper
:::
getValue(old(' deep_rho ') , \$deeps[\$i]-> deep_rho) ?>
<input type=" number" name=" deep_rho []" class=" form-control-to-clear" step=" any" value=" {\$_(float) \$deep_rho - }" id=" deep_rho - {\$_ \$borehole ->bh_num_ }" required> | <?php \$deep_st = Helper
:::
getValue(old(' deep_st ') , \$deeps[\$i]-> deep_st) ?>
<input type=" number" name=" deep_st []" class=" form-control-to-clear" step=" any" value=" {\$_(float) \$deep_st - }" id=" deep_st - {\$_ \$borehole ->bh_num_ }" required> | <?php \$deep_ton = Helper
:::
getValue(old(' deep_ton ') , \$deeps[\$i]-> deep_ton) ?>
<input type=" number" name=" deep_ton []" class=" form-control-to-clear" step=" any" value=" {\$_(float) \$deep_ton - }" id=" deep_ton - {\$_ \$borehole ->bh_num_ }" required> |
| </td> | </td> | </td> | </td> | </td> |
| </td> | </td> | </td> | </td> | </td> |
| <?php \$deep_fy = Helper
:::
getValue(old(' deep_fy ') , \$deeps[\$i]-> deep_fy) ?>
<input type=" number" name=" deep_fy []" class=" form-control-to-clear" step=" any" value=" {\$_(float) \$deep_fy - }" id=" deep_fy - {\$_ \$borehole ->bh_num_ }" required> | </tr> | </tbody> | </table> | <table class="table-table-striped-table-hover"> |
| </td> | </td> | <thead> | <thead> | <thead> |
| </td> | </td> | <tr> | <tr> | <tr> |
| </td> | </td> | <th><a data-toggle="tooltip" title="Depth_of_footing_below_lowest_adjacent_soil_surface">D_f</th> | <th><a data-toggle="tooltip" title="f">f</th> | <th><a data-toggle="tooltip" title="f">f</th> |
| </td> | </td> | </th> | </th> | </th> |

```

 =" tooltip"
 title="">A<
 sub>surface</
 sub></a></th>
<th><a data-toggle
 ="tooltip"
 title="">a</a>
 </th>
<th><a data-toggle
 ="tooltip"
 title="">A<
 sub>tip </sub>
 </a></th>
<th><a data-toggle
 ="tooltip"
 title="">Q<
 sub>total </
 sub></a></th>
<th><a data-toggle
 ="tooltip"
 title="">Q (kN)</a></th>
<th><a data-toggle
 ="tooltip"
 title="">Q (ton)</a></th>
<th><a data-toggle
 ="tooltip"
 title="">
 Choose</a></th>
 </tr>
</thead>
<tbody>
<?php $j = 0; $k = 1;
?>
@foreach ($deeps as
$deep)
@if($deep->bh_id ===
$borehole->id)
{!! Form::hidden('
sample_id []',
$deep->sample_id)
!!}
{!! Form::hidden('
deep_id []', $deep
->id) !!}
<?php ($sizeof(
$shallows) > 0) ?
$q = $shallows[
$j]->shallow_q :
$q = "" ?>
<tr>
<td><input type="number" name=
"deep_depth []"
class="form-control_
deep_depth_{$borehole->
bh_num_}"'
step="any"
value="{{$(float)
$samples[$j]
->sample_to_}}"
id="deep_depth_{$borehole->
bh_num_}-{{$k_}}"
readonly></td>
<td><input type="number" name=
"deep_f []"
class="form-control_
to_clear_
deep_f_{$borehole->
bh_num_}"'
step="any"
value="{{$(float)$deep->
deep_f_}}"
id="deep_f_{$borehole->
bh_num_}-{{$k_}}"
readonly
required></td>
<td><input type="number" name=
"deep_Asurface_[]"
class="form-control_
to_clear_
deep_Asurface_{$borehole->
bh_num_}-{{$k_}}"
step="any"
value="{{$(float)$deep->
deep_Asurface_-$borehole->
bh_num_-$k_}}"
readonly
required></td>
<td><input type="number" name=
"deep_q []"
class="form-control_
deep_q_{$borehole->
bh_num_}"'
step="any"
value="{{$q_-$k_}}"
id="deep_q_{$borehole->
bh_num_}-{{$k_}}"
readonly
required></td>
<td><input type="number" name=
"deep_Atip []"
class="form-control_
to_clear_
deep_Atip_{$borehole->
bh_num_}"'
step="any"
value="{{$(float)$deep->
deep_Atip_-$borehole->
bh_num_-$k_}}"
id="deep_Atip_{$borehole->
bh_num_}-{{$k_}}"
readonly
required></td>
<td><input type="number" name=
"deep_Qtotal []
"
class="form-control_
to_clear_
deep_Qtotal_{$borehole->
bh_num_}"'
step="any"
value="{{$(float)$deep->
deep_Qtotal_-$borehole->
bh_num_-$k_}}"
id="deep_Qtotal_{$borehole->
bh_num_}-{{$k_}}"
readonly
required></td>
<td><input type="number" name=
"deep_Q_kn []"
class="form-control_
to_clear_
deep_Q_kn_{$borehole->
bh_num_}"'
step="any"
value="{{$(float)$deep->
deep_Q_kn_-$borehole->
bh_num_-$k_}}"
id="deep_Q_kn_{$borehole->
bh_num_}-{{$k_}}"
readonly
required></td>
<td><input type="number" name=
"deep_Q_kn_[]"
class="form-control_
to_clear_
deep_Q_kn_{$borehole->
bh_num_}"'
step="any"
value="{{$(float)$deep->
deep_Q_kn_-$borehole->
bh_num_-$k_}}"
id="deep_Q_kn_{$borehole->
bh_num_}-{{$k_}}"
readonly
required></td>

```

Listing 76: deeps/index.blade.php

```

"deep_Q_ton []
" class="form
-control_
to_clear_
deep_Q_ton_{
-$borehole->
bh_num_}}}
step="any"
value="{{((
float)$deep->
deep_Q_ton_)}}
" id=""
deep_Q_ton_{
-$borehole->
bh_num_}}-{{-
$K_}}
readonly
required></td
>
<td style="text-
align:center;
">
<?php ($deep->
deep_is_chosen
== 1) ?
$checked
=
" checked"
:
$checked
= "" ?>
<input type="checkbox"
name="deep_is_chosen"
[] value
=" {{-
$deep->
sample_id
_}}"
style="text-
align:center"
{{{
$checked
}}}>
</td>
</tr>
<?php $k++ ?>
@endif
<?php $j++ ?>
@endforeach
</tbody>
</table>
<br/>
{!! Form::hidden('bh_id []',
$borehole->id) !!}
{!! Form::hidden(
'num_of_samples []', $k-1)
!!}
@foreach
<div class="ln_solid"></div>
{!! Form::hidden('proj_id',
$project->id) !!}
{!! Form::hidden(
'dep_is_chosen []', -1)
!!}
{!! link_to(URL::previous(), ,
Back', array('class' =>
'btn btn-default')) !!}
{!! Form::button('Clear', [
'class' => 'btn btn-danger',
'onclick' => ,
clearForm() []]) !!}
{!! Form::submit('Submit', [
'class' => 'btn btn-
primary', 'style' => ,
float:right', 'onclick',
=> 'calculate()']) !!}
{!! Form::button('Calculate',
[ 'class' => 'btn btn-
success', 'style' => ,
float:right', 'onclick',
=> 'calculate()']) !!}
{!! Form::close() !!}
@endif
</div>
</div>
</div>
@endsection
@section('js')
@parent
@include('deeps/calculate')
@endsection

```

```

 " ></
  </div>
<div class="x-content">
  ">
  @if($sizeof(
 (
 $deeps
 ) >
 0)
  @foreach(
 $boreholes
 as
 $borehole
  )
  < center
  ><
  h2
  >
  Borehole
  {{{
 $borehole
 ->
 bh.num
  }}}
  < small
  >(
  ID
  #
  {{{
 $borehole
 ->
 id
  }})
  </ small
  ></ h2
  ></ center
  >
  < table
 class
 =
 ""
 ="
 table
 -
 table
 -
 hover
 -
 table
 -
 bordered
 "
 >
 < thead
 >
 < tr
 >
 <
 th
 ><
 a
 da
 -
 to
 =
 "
 to
 "
 ti
 =
 "
 to
 "
 >
 </li >
  </ul>
<div class
  =
  "
  clearfix

```

```

Pile
Size
</
a
></
th
>
"
<
th
><
a
data
-
toggle
=
"
tooltip
"
title
=
"
"
>
K
</
a
></
th
>
<
th
><
a
data
-
toggle
=
"
tooltip
"
title
=
"
"
>&
gamma
;</
a
></
th
>
<
th
><
a
data
-
toggle
=
"
tooltip
"
title
=
"
"
>
tan
&
delta
;</
a
></
th
>
<
th
><
a
data
-
toggle
=
"
tooltip
"

```

```
t o g g l e ?>
=
"
t o o l t i p "
<
t i t l e >
"
"
>
Concrete
Strength
(
kN
)
</
a
></
th
>
<
th ><
a
data
-
t o g g l e =
"
t o o l t i p "
<
t i t l e =
"
"
>
Concrete
Strength
(
ton
)
</
a
></
th
>
<
tr
>
<
head
>
<
body
php
$ i
=
0
?>
while
(
$borehole
->
id
!=
$deeps
[
$ i
]->
bh_id
)
<?
php
$ i
++
```

```

 )
$deeps
[
$i
]-->
deep_rho
})</
td
>

< td
>{{(
float
)
$deeps
[
$i
]-->
deep_fy
})</
td
>

< td
>{{(
float
)
$deeps
[
$i
]-->
deep_fc
})</
td
>

< td
>{{(
float
)
$deeps
[
$i
]-->
deep_concrete_strength_kn
})</
td
>

< td
>{{(
float
)
$deeps
[
$i
]-->
deep_concrete_strength_ton
})</
td
>

</ tr
>

</ tbody
>

</ table
>

< table
class
=
"table"
>

```

```

 "
 tooltip
"
title
=
"
"
>
A
<
sub
>
surface
</
sub
></
a
></
th
>
<
th
><
a
data
-
toggle
=
"
tooltip
"
<
title
=
"
"
>
q
</
a
></
th
>
<
th
><
a
data
-
toggle
=
"
tooltip
"
(
title
=
"
"
>
A
<
sub
>
tip
</
sub
></
a
></
th
>
<
th
><
a
data
-
toggle
=
"
tooltip
"
(
title
=
"
"
>
A
<
sub
>
tip
</
sub
></
a
></
th
>
<
tbody
>
<?
php
$ j
=
0
?>
@foreach
(
$deeps
)
as
$deep
)

```

```

@if
(
$deep
->
bh_id
=====

$borehole
->
id
)
<?
php
(
$deep
->
deep_is_chosen
=====
1)
?
$class
=
"
chosen"
"
:
$class
=
"
"
?>
<
tr
class
=
{
{
$class
}
>
<
td
>{{
(
float
)
$samples
[
$j
]->
sample_to
}}</
td
>
<
td
>{{
(
float
)
$deep
->
deep_f
}}</
td
>
@endif
<?
ph
<
td
>{{
(
float
)
++$j
?>
@endforeach

```


Listing 77: drilledshafts/calculate.blade.php

```

@include('includes/clearform')

<!-- tooltip -->
<script>
$(document).ready(function(){
 $('[data-toggle="tooltip"]').tooltip();
});
</script>
<!-- /tooltip -->

<!-- calculate -->
<script type="text/javascript">
 var num_of_boreholes = <?php echo sizeof($boreholes) ?>;
 var num_of_samples;
 var fy, sb_diameter;
 var soil_type, num_of.blows,
 c_denominator, c;
 var nc, pile_size, qbase;
 var f_coeff, f;
 var df, qfriction;
 var fs, qtotal_kn, qtotal_ton;
 var fc, cs_kn, cs_ton;

 function calculate() {
 for(i = 1; i <= num_of_boreholes;
 i++) {
 // Compute tension capacity
 fy = $('#ds_fy' + i).val();
 sb_diameter = $('#ds_steel_bar_diameter' +
 i).val();

 tension_cap = (3.1416 * fy * ((sb_diameter * sb_diameter) / 4)) / 1000;
 $('#ds_tension_cap' + i).val(parseFloat(tension_cap.toFixed(4)));
 }

 num_of_samples = $('.ds_depth' + i).length;
 for(j = 1; j <= num_of_samples;
 j++) {

 // Compute c
 soil_type = $('#ds_soil' +
 i + '-' + j + '_option:selected').text();
 num_of.blows = $('#ds_num_of.blows' + i +
 '-' + j).val();

 switch(soil_type) {
 case 'clay':
 c_denominator = 4; break;
 case 'silt':
 c_denominator = 5; break;
 default: c_denominator = null; break;
 }

 c = (num_of.blows * 48) / c_denominator;
 $('#ds_c' + i + '-' + j).val(parseFloat(c.toFixed(4)));

 // Compute Qbase
 nc = $('#ds_Nc' + i).val();
 pile_size = $('#ds_pile_size' + i).val();

 qbase = c * nc * (Math.PI * ((pile_size * pile_size) / 4));
 $('#ds_Qbase' + i + '-' + j).val(parseFloat(qbase.toFixed(4)));

 // Compute f
 f_coeff = $('#ds_f_coeff' +
 i).val();
 f = c * f_coeff;
 $('#ds_f' + i + '-' + j).val(parseFloat(f.toFixed(4)));
 }
 }
}

// Compute Qfriction
df = $('#ds_depth' + i + '-' + j).val();
qfriction = Math.PI * f * pile_size * df;
$('#ds_Qfriction' + i + '-' + j).val(parseFloat(qfriction.toFixed(4)));

// Compute Qtotals (kN)
fs = $('#ds_fs' + i).val();
qtotal_kn = (qbase + qfriction) / fs;
$('#ds_Qtotal_kn' + i + '-' + j).val(parseFloat(qtotal_kn.toFixed(4)));

// Compute Qtotals (ton)
qtotal_ton = qtotal_kn * 0.10219;
$('#ds_Qtotal_ton' + i + '-' + j).val(parseFloat(qtotal_ton.toFixed(4)));

// Compute concrete strength (kN)
fc = $('#ds_fc' + i).val();
cs_kn = (0.85 * 0.7 * (Math.PI * pile_size * 1000 * 1000 / 4) * fc + (Math.PI * sb_diameter * sb_diameter / 4 * fy)) / 1000;
$('#ds_concrete_strength_kn' + i).val(parseFloat(cs_kn.toFixed(4)));

// Compute concrete strength (ton)
cs_ton = cs_kn * 0.10219;
$('#ds_concrete_strength_ton' + i).val(parseFloat(cs_ton.toFixed(4)));
</script>
<!-- /calculate -->

```

Listing 78: drilledshafts/create.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')
<div class="row">
 <div class="col-md-12">
 <div class="x-panel">
 <div class="x-title">
 <h2>Create - Drilled Shaft Foundation <small>Compute soil bearing capacity for drilled shaft foundation</small></h2>
 <ul class="nav navbar-right panel-toolbox">
 <li><a class="collapse-link" href="#"><i class="fa fa-chevron-up"></i></a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 <li><a href="#">Settings 1</a></li>
 </ul>
 </li>
 </ul>
 </div>
 </div>
</div>

```

```

 </li><a href="#">
 Settings 2</a>
 </li>
 </ul>
</div>
<div class="clearfix"></div>
<div class="x_content">
 @if(sizeof($samples) > 0)
 <?php $soil = ["clay", "silt"] ?>
 {!! Form::open(['name' => ,
 'store_form', 'method' =>
 'POST', 'route' => ,
 drilledshafts.store , 'class' => 'form-
 horizontal_form-label-
 left']) !!}
 @foreach($boreholes as
 $borehole)
 {!! Form::hidden('bh_id []', $borehole->id) !!}
 {!! Form::hidden(
 num_of_samples [] , $borehole->
 bh_num_of_samples) !!}
 <center>
 <h2>Borehole {{ $borehole
 ->bh_num }} <small>(
 ID#{{ $borehole->id
 }})</small></h2>
 </center>
 <table class="table_table-
 striped_table-hover">
 <thead>
 <tr>
 <th><a data-toggle
 ="tooltip"
 title="">Pile
 Size</a></th>
 <th><a data-toggle
 ="tooltip"
 title="">N<
 sub_c</sub></
 a></th>
 <th><a data-toggle
 ="tooltip"
 title="">F
 Coeff</a></th>
 >
 <th><a data-toggle
 ="tooltip"
 title="">Compressive_
 strength_of_
 concrete">fc
 </a></th>
 <th><a data-toggle
 ="tooltip"
 title="">Yield_
 strength_of_
 reinforcing_
 bar">fy</a></
 th>
 <th><a data-toggle
 ="tooltip"
 title="Steel-
 bar_diameter"
 >SB_Diameter
 </a></th>
 <th><a data-toggle
 ="tooltip"
 title="Factor
 _of_safety">
 FS</a></th>
 <th><a data-toggle
 ="tooltip"
 title="Tension-
 capacity_of_
 steel">
 Tension
 Capacity</a>
 ></th>
 <th><a data-toggle
 ="tooltip"
 title="">
 Concrete
 Strength (kN)
 </a></th>
 <th><a data-toggle
 ="tooltip"
 title="">
 Concrete
 Strength (ton
 )</a></th>
 </tr>
 </thead>
 <tbody>
 <tr>
 <td><input type="number"
 name="ds_pile_size
 []" class="form-
 control_
 to_clear"
 step="any"
 value="{{old
 ('ds_pile_size
 ')}} id="ds_pile_size_{{-$borehole
 ->bh_num}}"" required></td>
 <td><input type="number"
 name="ds_Nc []"
 class="form-
 control_
 to_clear"
 step="any"
 value="{{old
 ('ds_Nc ')}} id="ds_Nc_{{-$borehole->
 bh_num}}"" required></td>
 <td><input type="number"
 name="ds_f_coeff []
 " class="form-
 control_
 to_clear"
 step="any"
 value="{{old
 ('ds_f_coeff
 ')}} id="ds_f_coeff_{{-$borehole->
 bh_num}}"" required></td>
 <td><input type="number"
 name="ds_fc []"
 class="form-
 control_
 to_clear"
 step="any"
 value="{{old
 ('ds_fc ')}} id="ds_fc_{{-$borehole->
 bh_num}}"" required></td>
 <td><input type="number"
 name="ds_fy []
 " class="form-
 control_
 to_clear"
 step="any"
 value="{{old
 ('ds_fy ')}} id="ds_fy_{{-$borehole->
 bh_num}}"" required></td>
 <td><input type="number"
 name="ds_steel_bar_diameter
 []" class="form-
 control_
 to_clear"
 step="any"
 value="{{old
 ('ds_steel_bar_diameter
 ')}} id="ds_steel_bar_diameter_{{-$borehole
 ->bh_num}}"" required></td>
 <td><input type="number"
 name="ds_fs []
 " class="form-
 control_

```

```

 to_clear"
 step="any"
 value="{$old
 ('ds_fs')}"
 id="ds_fs_{$
 _$borehole->
 bh_num_{$}"}
 required></td
 >
 <td><input type="number" name=
 "ds_tension_cap"
 []" class="form-control"
 to_clear"
 step="any"
 value="{$old
 ('ds_tension_cap
 ')}" id="ds_tension_cap-
 {$-$borehole
 ->bh_num_{$}"}
 readonly></td
 >
 <td><input type="number" name=
 "ds_concrete_strength_kn"
 []" class="form-control"
 to_clear_
 ds_concrete_strength_kn-
 {$-$borehole
 ->bh_num_{$}"}
 step="any" id =
 ds_concrete_strength_kn-
 {$-$borehole
 ->bh_num_{$}"}
 readonly
 required></td
  >
  <td><input type="number" name=
  "ds_concrete_strength_ton"
  []" class="form-control"
  to_clear_
  ds_concrete_strength_ton-
  {$-$borehole
  ->bh_num_{$}"}
  step="any" id
  =
  ds_concrete_strength_ton-
  {$-$borehole
  ->bh_num_{$}"}
  readonly
  required></td
>
</tr>
</tbody>
</table>
<table class="table_table-striped_table-hover">
<thead>
  <tr>
 <th><a data-toggle
 ="tooltip"
 title="Depth_
 of_footing_
 below_lowest_
 adjacent_soil_
 surface">D<
 sub>f</sub></
 a></th>
 <th><a data-toggle
 ="tooltip"
 title="Number
 _of_blowes">
 SPT N-value</
 a></th>
 <th>Soil Type</th>
 <th><a data-toggle
 ="tooltip"
 title="">>c</a
 ></th>
 <th><a data-toggle
 ="tooltip"
 title="">>Q<
 sub>base</sub
 ></a></th>
 <th><a data-toggle
 ="tooltip"
 title="">>f</a
 ></th>
 <th><a data-toggle
 ="tooltip"
 title="">>N<
 sub>total</sub>
 ></a></th>
 <th><a data-toggle
 ="tooltip"
 title="">>kN<
 sub>(ton)</a
 ></th>
 <th><a data-toggle
 ="tooltip"
 title="">>Choose</a></
 th>
  </tr>
</thead>
<tbody>
  @foreach ($samples as
  $sample)
  @if ($sample->bh_id ==
  $borehole->id)
  {!! Form::hidden(
  sample_id [],
  $sample->id ) !!}
  <tr>
 <td><input type="number" name=
 "ds_depth[]"
 class="form-
 control_
 ds_depth_{$-
 $borehole->
 bh_num_{$}"}
 step="any"
 value="{$-
 $sample->
 sample_to_{$}"}
 id="ds_depth_{$-
 $borehole->
 bh_num_{$}"}
 -{$-
 $sample->
 sample_num_{$}"}
 " readonly></
 td>
 <td><input type="number" name=
 "ds_num_of_blowes"
 []" class="form-control_
 ds_num_of_blowes-
 {$-$borehole
 ->bh_num_{$}"}
 step="any"
 value="{$-
 $sample->
 sample_num_of_blowes_{$}"}
 id="ds_num_of_blowes-
 {$-$borehole
 ->bh_num_{$}"}
 -{$-
 $sample->
 sample_num_{$}"}
 " readonly></
 td>
 <td><?php
 $ds_soil_select_id
 =
 ds_soil_
 .
 $borehole
 ->bh_num
 .
 .
 $sample->
 sample_num
 ?>
 {!! Form::
 select(
 ds_soil []
 ,
 $soil,
 old(),
 ds_soil []
 ,
 array
 ('class'
 => 'btn-
 default_
 ds_soil-
 {$-

```

```

$borehole
->bh_num_
}} , ,
placeholder
' => '
Soil_type
... ,
required ,
=> 'true
' , 'id'
=>
$ds_soil_select_id
)) !!}

```

</td>

<td><input type="number" name="ds_c[]" class="form-control" to_clear_> \$borehole-> bh_num_}}" step="any" id ="ds_c_{{-\$borehole-> bh_num_}}-{{-\$sample-> sample_num_}}" " readonly required></td>

<td><input type="number" name="ds_Qbase[]" class="form-control" to_clear_> ds_Qbase_{{-\$borehole-> bh_num_}}" step="any" id ="ds_Qbase_{{-\$borehole-> bh_num_}}-{{-\$sample-> sample_num_}}" " readonly required></td>

<td><input type="number" name="ds_f[]" class="form-control" to_clear_> ds_f_{{-\$borehole-> bh_num_}}" step="any" id ="ds_f_{{-\$borehole-> bh_num_}}-{{-\$sample-> sample_num_}}" " readonly required></td>

<td><input type="number" name="ds_Qfriction[]" class="form-control" to_clear_> ds_Qfriction_{{-\$borehole-> bh_num_}}-{{-\$sample-> sample_num_}}" " readonly required></td>

<td><input type="number" name="ds_Qtotal_kn[]" class="form-control" to_clear_> ds_Qtotal_kn_{{-\$borehole-> bh_num_}}" step="any" id ="ds_Qtotal_kn_)) !!}

Listing 79: drilledshafts/edit.blade.php

```
@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')
<div class="row">
 <div class="col-md-12">
 <div class="x-panel">
 <div class="x-title">
 <h2>Edit - Drilled Shaft
 Foundation <small>Compute
 soil bearing capacity
 for drilled shaft
 foundation </small></h2>
 <ul class="nav navbar-right panel_toolbox">
 <li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a>
 </li>
 </div>
 </div>
</div>
```

```

<li class="dropdown">
  <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false">
 <i class="fa fa-wrench"></i></a>
  <ul class="dropdown-menu" role="menu">
 <li><a href="#">
 Settings 1</a>
 </li>
 <li><a href="#">
 Settings 2</a>
 </li>
  </ul>
</li>
</ul>
<div class="clearfix"></div>
</div>
<div class="x_content">
@if(sizeof($drilled_shafts) > 0)
<?php $soil = ["clay", "silt"]?
{!! Form::open(['name' => 'update_form', 'method' => 'PUT', 'route' => [
  drilledshafts.update,
  $project->id], 'class' => 'form-horizontal_form-
  label-left', 'id' => 'update_form']) !!}
@foreach($boreholes as $borehole)
<center>
  <h2>Borehole {{ $borehole
  ->bh.num }} <small>( ID#{{ $borehole->id
  }} )</small></h2>
</center>
<table class="table_table-
  striped_table-hover">
  <thead>
 <tr>
 <th><a data-toggle="tooltip" title="">Pile
 Size</a></th>
 <th><a data-toggle="tooltip" title="">N<
 sub>c</sub></a></th>
 <th><a data-toggle="tooltip" title="">F
 Coeff</a></th>
 <th><a data-toggle="tooltip" title="">
 Compressive_
 strength_of_
 concrete">fc
 </a></th>
 <th><a data-toggle="tooltip" title="">
 Yield_
 strength_of_
 reinforcing_
 bar">fy </a></th>
 <th><a data-toggle="tooltip" title="">
 Steel_
 bar_diameter"
 >SB Diameter
 </a></th>
 <th><a data-toggle="tooltip" title="">
 Factor
 _of_safety">
 FS</a></th>
 <th><a data-toggle="tooltip" title="">
 Tension_
 capacity_of_
 steel">
 Tension
 Capacity </a>
 </th>
  </tr>
</thead>
<tbody>
  <tr>
 <td><a data-toggle="tooltip" title="">Concrete
 Strength (kN)
 </a></td>
 <td><a data-toggle="tooltip" title="">Concrete
 Strength (ton
 )</a></td>
  </tr>
</tbody>
</table>
<?php $i = 0 ?>
@while($borehole->id
!=
$drilled_shafts[
  $i]->bh_id)
<?php $i++ ?>
@endwhile
<tr>
  <td>
 <?php
 $ds_pile_size
 = Helper
 ::getValue(
 old(
 ds_pile_size
 ),
 $drilled_shafts
 [$i]->
 ds_pile_size
 ) ?>
<input type="number"
 name=""
 ds_pile_size
 []" class
 ="form-
 control_
 to_clear"
 step="any"
 value="{{(
 float)
 $ds_pile_size
 -}}" id="
 ds_pile_size-
 {{(
 borehole
 ->bh.num-
 )}}"
 required>
  </td>
  <td>
 <?php $ds_Nc =
 Helper::
 getValue(
 old(
 ds_Nc),
 $drilled_shafts
 [$i]->
 ds_Nc) ?>
<input type="number"
 name=""
 ds_Nc []
 class="form-
 control_
 to_clear"
 step="any"
 value="{{(
 float)
 $ds_Nc-}}"
 id="ds_Nc_{{(
 borehole
 ->bh.num-
 )}}"
 required>
  </td>
  <td>
 <?php
 $ds_f_coeff
 = Helper
 ::getValue(
 old(
 ds_f_coeff
 ),
 $drilled_shafts
 [$i]->
 ds_f_coeff
 ) ?>
  </td>
</tr>

```

```

<input type="number" name="ds_f_coeff[] class="form-control to-clear" step="any" value="{$ds_f_coeff[$i]} id="ds_f_coeff_{$i}" required>
</td>
<td><?php $ds_fc = Helper::getValue('old(' ds_fc ')', $drilled_shafts[$i] -> ds_fc) ?>
<input type="number" name="ds_fc[]" class="form-control to-clear" step="any" value="{$ds_fc}" id="ds_fc_{$i}" $borehole ->bh_num_{$i}" required>
</td>
<td><?php $ds_fy = Helper::getValue('old(' ds_fy ')', $drilled_shafts[$i] -> ds_fy) ?>
<input type="number" name="ds_fy[]" class="form-control to-clear" step="any" value="{$ds_fy}" id="ds_fy_{$i}" $borehole ->bh_num_{$i}" required>
</td>
<td><?php $ds_steel_bar_diameter = Helper::getValue('old(' ds_steel_bar_diameter ')', $drilled_shafts[$i] -> ds_steel_bar_diameter) ?>
<input type="number" name="ds_steel_bar_diameter[]" class="form-control to-clear" step="any" value="{$ds_steel_bar_diameter}" id="ds_steel_bar_diameter_{$i}" $borehole ->bh_num_{$i}" required>
</td>
<td><?php $ds_fs = Helper::getValue('old(' ds_fs ')', $drilled_shafts[$i] -> ds_fs) ?>
<input type="number" name="ds_fs[]" class="form-control to-clear" step="any" value="{$ds_fs}" id="ds_fs_{$i}" $borehole ->bh_num_{$i}" required>
</td>
<td><input type="number" name="ds_tension_cap[]" class="form-control to-clear" step="any" value="{$ds_tension_cap[$i]}" id="ds_tension_cap_{$i}" $borehole ->bh_num_{$i}" readonly></td>
<td><input type="number" name="ds_concrete_strength_kn[]" class="form-control to-clear" step="any" value="{$ds_concrete_strength_kn[$i]}" id="ds_concrete_strength_kn_{$i}" $borehole ->bh_num_{$i}" readonly required></td>
<td><input type="number" name="ds_concrete_strength_ton[]" class="form-control to-clear" step="any" value="{$ds_concrete_strength_ton[$i]}" id="ds_concrete_strength_ton_{$i}" $borehole ->bh_num_{$i}" readonly></td>

```

```

[ $i ] ->
 ds_concrete_strength_ton_
 - }" id=""
 ds_concrete_strength_ton_
 { { _$borehole
 ->bh_num_ } }
 readonly
 required ></td
 >
</tr>
</tbody>
</table>
<table class="table_table-
 striped_table-hover">
<thead>
<tr>
<th><a data-toggle
 ="tooltip"
 title="Depth_
 of_footing_
 below_lowest_
 adjacent_soil_
 surface">D<
 sub>f</sub></
 a></th>
<th><a data-toggle
 ="tooltip"
 title="Number
 of_blow">
 SPT N-value</
 a></th>
<th>Soil_Type</th>
<th><a data-toggle
 ="tooltip"
 title="">c</a
 ></th>
<th><a data-toggle
 ="tooltip"
 title="">Q<
 sub>base</sub
 ></a></th>
<th><a data-toggle
 ="tooltip"
 title="">f</a
 ></th>
<th><a data-toggle
 ="tooltip"
 title="">Q<
 sub>friction<
 </sub></a></
 th>
<th><a data-toggle
 ="tooltip"
 title="">Q<
 sub>total</
 sub> (kN)</a
 ></th>
<th><a data-toggle
 ="tooltip"
 title="">Q<
 sub>total</
 sub> (ton)</a
 ></th>
</tr>
</thead>
<tbody>
<?php $j = 0; $k = 1;
 ?>
 @foreach(
 $drilled_shafts
 as $drilled_shft
 )
 @if($drilled_shft ->
 bh_id ===
 $borehole->id)
 {!! Form::hidden(
 sample_id [ ],
 $drilled_shft->
 sample_id) !!}
 {!! Form::hidden(
 drilled_id [ ],
 $drilled_shft->
 id) !!}
 <tr>
 <td><input type="
 number" name=
 "ds_depth[]">
 class="form-
 control_
 ds_depth-{ { -
 $borehole->
 bh_num_ } }
 step="any"
 value=" { { -
 float)
 $samples[$j
 ]->sample_to-
 } }" id="
 ds_depth-{ { -

```

```

<td><input type="number" name="ds_Qbase []" class="form-control" to_clear_ ds_Qbase_{{-$borehole->bh_num_}}" step="any" value="{{-(float) $drilled_shaft ->ds_Qbase_}} id="ds_Qbase_{{-$borehole->bh_num_}}-{{$k_}}" readonly required></td>
<td><input type="number" name="ds_f []" class="form-control" to_clear_ ds_f_{{-$borehole->bh_num_}}" step="any" value="{{-(float) $drilled_shaft ->ds_f_}} id="ds_f_{{-$borehole->bh_num_}}-{{$k_}}" readonly required></td>
<td><input type="number" name="ds_Qfriction []" class="form-control" to_clear_ ds_Qfriction_{{-$borehole->bh_num_}}" step="any" value="{{-(float) $drilled_shaft ->ds_Qfriction_}} id="ds_Qfriction_{{-$borehole->bh_num_}}-{{$k_}}" readonly required></td>
<td><input type="number" name="ds_Qtotal_kn []" class="form-control" to_clear_ ds_Qtotal_kn_{{-$borehole->bh_num_}}" step="any" value="{{-(float) $drilled_shaft ->ds_Qtotal_kn_}} id="ds_Qtotal_kn_{{-$borehole->bh_num_}}-{{$k_}}" readonly required></td>
<td><input type="number" name="ds_Qtotal_ton []" class="form-control" to_clear_ ds_Qtotal_ton_{{-$borehole->bh_num_}}" step="any" value="{{-(float) $drilled_shaft ->ds_Qtotal_ton_}} id="ds_Qtotal_ton_{{-$borehole->bh_num_}}-{{$k_}}" readonly required></td>
<td style="text-align:center;"><?php (
 $drilled_shaft ->
 ds_is_chosen == 1) ?
 $checked =
 checked" :
 $checked =
 "" ?>
<input type="checkbox" name="ds_is_chosen []" value="{{-$drilled_shaft ->sample_id_}}"
 style="text-align:center" {
 $checked }>
</td>
</tr>
<?php $k++ ?>
@endif
<?php $j++ ?>
@endforeach
</tbody>
</table>
<br/>
{!! Form::hidden('bh_id []', $borehole->id) !!}
{!! Form::hidden('num_of_samples []', $k-1) !!}
@endforeach
<div class="ln_solid"></div>
{!! Form::hidden('proj_id', $project->id) !!}
{!! Form::hidden('ds_is_chosen []', -1) !!}
{!! link_to(URL::previous(), 'Back', array('class' => 'btn btn-default')) !!}
{!! Form::button('Clear', [
 'class' => 'btn btn-danger',
 'onclick' => 'clearForm()']) !!}
{!! Form::submit('Submit', [
 'class' => 'btn btn-primary',
 'style' => 'float:right',
 'onclick' => 'calculate()']) !!}
{!! Form::button('Calculate', [
 'class' => 'btn btn-success',
 'style' => 'float:right',
 'onclick' => 'calculate()']) !!}
{!! Form::close() !!}
@endif
</div>
</div>
@endsection
@section('js')
@parent
@include('drilledshafts/calculate')
@endsection

```

Listing 80: drilledshafts/index.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')
<div class="row">
 <div class="col-md-12">
 <div class="x-panel">
 <div class="x-title">
 <h2>Drilled Shaft Foundation <
 small>Compute soil
 bearing capacity for
 drilled shaft foundation
 </small></h2>
 <ul class="nav navbar-right panel-toolbox">
 <li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle"
 data-toggle="dropdown" role="button" aria-expanded="false"
 ><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 >
 <li><a href="#">
 Settings 1</a>
 >
 </li>
 <li><a href="#">
 Settings 2</a>
 >
 </li>
 </ul>
 </li>
 </div>
 <div class="clearfix"></div>
 </div>
 <div class="x-content">
 @if($sizeof($drilled_shafts) > 0)
 @foreach($boreholes as $borehole)
 <center>
 <h2>Borehole {{ $borehole ->bh_num }} <small>( ID#{{ $borehole ->id }} )</small></h2>
 </center>
 <table class="table-table-striped-table-hover">
 <thead>
 <tr>
 <th><a data-toggle="tooltip" title="">Pile Size</a></th>
 <th><a data-toggle="tooltip" title="">N<sub>c</sub></a></th>
 <th><a data-toggle="tooltip" title="">F Coeff</a></th>
 <th><a data-toggle="tooltip" title="">Compressive strength of concrete</a></th>
 <th><a data-toggle="tooltip" title="">Yield strength of reinforcing bar</a></th>
 <th><a data-toggle="tooltip" title="">Steel bar diameter</a></th>
 <th><a data-toggle="tooltip" title="">Factor of safety</a></th>
 <th><a data-toggle="tooltip" title="">FS</a></th>
 </tr>
 <tbody>
 <tr>
 <td>{{ $drilled_shafts[$i]->ds_pile_size }}</td>
 <td>{{ $drilled_shafts[$i]->ds_Nc }}</td>
 <td>{{ $drilled_shafts[$i]->ds_coeff }}</td>
 <td>{{ $drilled_shafts[$i]->ds_fc }}</td>
 <td>{{ $drilled_shafts[$i]->ds_fy }}</td>
 <td>{{ $drilled_shafts[$i]->ds_steel_bar_diameter }}</td>
 <td>{{ $drilled_shafts[$i]->ds_fs }}</td>
 <td>{{ $drilled_shafts[$i]->ds_tension_cap }}</td>
 <td>{{ $drilled_shafts[$i]->ds_concrete_strength_kn }}</td>
 <td>{{ $drilled_shafts[$i]->ds_concrete_strength_ton }}</td>
 </tr>
 </tbody>
 </table>
 <table class="table-table-striped-table-hover">
 <thead>
 <tr>
 <th><a data-toggle="tooltip" title="">Depth of footing below_lowest_adjacent_soil_surface</a></th>
 <th><a data-toggle="tooltip" title="">Number of blows</a></th>
 <th><a data-toggle="tooltip" title="">SPT N-value</a></th>
 </tr>
 <tbody>
 <tr>
 <td>{{ $borehole->D }}</td>
 <td>{{ $borehole->f }}</td>
 <td>{{ $borehole->n }}</td>
 </tr>
 </tbody>
 </table>
 @endforeach
 @endif
 </div>

```

```

<th>Soil Type</th>
<th><a data-toggle
 ="tooltip"
 title=""></a>
 </th>
<th><a data-toggle
 ="tooltip"
 title="">Q<
 sub>base</sub>
 </a></th>
<th><a data-toggle
 ="tooltip"
 title="">f</a>
 </th>
<th><a data-toggle
 ="tooltip"
 title="">Q<
 sub>friction
 </sub></a></
 th>
<th><a data-toggle
 ="tooltip"
 title="">Q<
 sub>total</
 sub> (kN)</a>
 </th>
<th><a data-toggle
 ="tooltip"
 title="">Q<
 sub>total</
 sub> (ton)</a>
 </th>
</tr>
</thead>
<tbody>
  <?php $j = 0 ?>
  @foreach(
 $drilled_shafts
 as $drilled_shft
  )
  @if($drilled_shft->
 bh_id ===
 $borehole->id)
  <?php ($drilled_shft
 ->ds_is_chosen ==
 1) ? $class =
 "chosen" : $class
 = "" ?>
  <tr class="{{-$class-}}>
 <td>{{ (float)
 $samples[$j
 ->sample_to
 ]}}</td>
 <td>{{ (float)
 $samples[$j
 ]->
 sample_num_of_blow
 }}</td>
 <td>{{ (
 $drilled_shft
 ->ds_soil ==
 0)?'clay','
 silt'}}</td>
 <td>{{ (float)
 $drilled_shft
 ->ds_c }}</td>
 >
 <td>{{ (float)
 $drilled_shft
 ->ds_Qbase
 }}</td>
 <td>{{ (float)
 $drilled_shft
 ->ds_f }}</td>
 >
 <td>{{ (float)
 $drilled_shft
 ->
 ds_Qfriction
 }}</td>
 <td>{{ (float)
 $drilled_shft
 ->
 ds_Qtotal_kn
 }}</td>
 <td>{{ (float)
 $drilled_shft
 ->
 ds_Qtotal_ton
 }}</td>
  </tr>
  @endif
  <?php $j++ ?>
  @endforeach
</tbody>
</table>
<br/>
@endforeach

```

```

<div class="ln-solid"></div>
{!! Form::open(['method' =>
  'DELETE', 'route' => [
 drilledshafts.destroy,
 $project->id], 'onsubmit' =>
 'return confirm("Delete SBC-data-for-
 drilled shaft foundation-
 permanently?")']) !!}
{!! Form::submit('Delete', [
  'class' => 'btn btn-danger
  ']) !!}
<a href="{{_route(
  drilledshafts.edit, [
 $project->id])}}" class="btn btn-info" style="float:right"><i class="fa fa-edit m-right-xs"></i>
  Edit </a>
  {!! Form::close() !!}
</a>
@endif
</div>
</div>
</div>
</div>
@endsection

```

Listing 81: emails/create.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('stylesheets')
@parent
<!-- editor -->
<link href="{{URL::asset('css/font-awesome.css')}} rel="stylesheet">
<link href="{{URL::asset('css/editor/external/google-code-prettify/prettify.css')}}" rel="stylesheet">
<link href="{{URL::asset('css/editor/index.css')}}" rel="stylesheet">
<!-- select2 -->
<link href="{{URL::asset('css/select/select2.min.css')}}" rel="stylesheet">
<!-- switchery -->
<link href="{{URL::asset('css/switchery/switchery.min.css')}}" rel="stylesheet">
</div>
@endsection
@section('content')
<div class="row">
  <div class="col-md-12">
 <div class="x-panel">
 <div class="x-title">
 <h2>Create Email</h2>
 <ul class="nav navbar-right panel-toolbox">
 <li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 <li><a href="#">Settings 1</a>
 >
 <li><a href="#">Settings 2</a>
 >
 </li>
 </ul>
 </li>
 </ul>
 <div class="clearfix"></div>
 <div class="x-content">
 {!! Form::open(['name' => 'email_form', 'method' =>
 'POST', 'route' => [
 emails.send, 'onsubmit' => 'document.email_form.
 message.value = $("#editor").html()']) !!}
 <div class="form-group">
 {!! Form::label('to', 'To-'*)>
 </div>

```

```

{!! Form::email('to', old(
 'to'), ['class' => ,
 'form-control', ,
 'required' => 'true'])}

```

```

</div>
<div class="form-group">
 {!! Form::label('subject',
 'Subject-*') !!}
 {!! Form::text('subject',
 old('subject'), [
 'class' => 'form-
 control', 'required'
 => 'true']) !!}

```

```

</div>
<div class="form-group">
 {!! Form::label('', ,
 'Message') !!}
 <div id="alerts"></div>
 <div class="btn-toolbar"
 editor" data-role="-
 editor-toolbar" data-
 target="#editor">
 <div class="btn-group"
 >
 <a class="btn-
 dropdown-
 toggle" data-
 toggle="-
 dropdown"
 title="Font-
 Size"><i
 class="icon-
 text-height"></i>&nbsp;<b
 class="caret
 "></b></a>
 <ul class="-
 dropdown-menu
 "-
 >
 <li>
 <a data-
 edit=
 ""
 fontSize
 _5">
 <p
 style
 =
 ""
 font
 -
 size
 :17
 px
 "
 >
 Huge
 </
 p
 >
 </a>
 </li>
 <li>
 <a data-
 edit=
 ""
 fontSize
 _3">
 <p
 style
 =
 ""
 font
 -
 size
 :14
 px
 "
 >
 Normal
 </
 p
 >
 </a>
 </li>
 <li>
 <a data-
 edit=
 ""
 fontSize
 _1">
 <p
 style
 =
 ""
 font
 -
 size
 :11
 px
 "
 >
 Small
 </
 p
 >
 </a>
 </li>
 </ul>

```

```

 </div>
 <div class="btn-group"
 >
 <a class="btn"
 data-edit="-
 bold" title="-
 Bold_(Ctrl/
 Cmd+B)"><i
 class="icon-
 bold"></i></a>
 <a class="btn"
 data-edit="-
 italic" title="-
 Italic_(-
 Ctrl/Cmd+I)"><i class="-
 icon-italic"></i></a>
 <a class="btn"
 data-edit="-
 strikethrough
 " title="-
 Strikethrough"><i class="-
 icon-
 strikethrough
 "></i></a>
 <a class="btn"
 data-edit="-
 underline" title="-
 Underline_(-
 Ctrl/Cmd+U)"><i class="-
 icon-
 underline"></i></a>
 </div>
 <div class="btn-group"
 >
 <a class="btn"
 data-edit="-
 insertunorderedlist
 " title="-
 Bullet_list"><i class="-
 icon-list-ul"></i></a>
 <a class="btn"
 data-edit="-
 insertorderedlist
 " title="-
 Number_list"><i class="-
 icon-list-ol"></i></a>
 <a class="btn"
 data-edit="-
 outdent" title="-
 Reduce-
 indent_(-
 Shift+Tab)"><i
 class="icon-
 indent-left"></i></a>
 <a class="btn"
 data-edit="-
 indent" title="-
 Indent_(Tab
 )"><i class="-
 icon-indent-
 right"></i></a>
 </div>
 <div class="btn-group"
 >
 <a class="btn"
 data-edit="-
 justifyleft" title="-
 Align-
 Left_(Ctrl/
 Cmd+L)"><i
 class="icon-
 align-left"></i></a>
 <a class="btn"
 data-edit="-

```

```

 justifycenter
 " title="
 Center_(Ctrl/
 Cmd+E)"><i
 class="icon-
 align-center"
 ></i></a>
<a class="btn"
 data-edit=
 justifyright"
 title="Align
 Right_(Ctrl/
 Cmd+R)"><i
 class="icon-
 align-right"
 ></i></a>
<a class="btn"
 data-edit=
 justifyfull"
 title="
 Justify_(Ctrl/
 Cmd+J)"><i
 class="icon-
 align-justify"
 ></i></a>
</div>
<div class="btn-group"
 >
<a class="btn"
 title="Insert
 picture_(or_
 just_drag&&_
 drop)" id=
 pictureBtn"><i
 class="icon-
 picture"></i
 ></a>
<input type="file"
 data-role=
 magic-overlay
 " data-target
 ="#pictureBtn"
 " data-edit=
 insertImage"
 />
</div>
</div>
<textare name="message"
 id="message" style="
 display:none;"></
 textarea>
<div id="editor"
 contenteditable="true
 "></div>
</div>
<?php $file_path = "reports/
 Report-$project->id.pdf"
 ?>
@if($file_exists($file_path))
<?php $file_path = URL::asset(
 "reports/Report-$project
 ->id.pdf") ?>
<i class="fa_fa-paperclip"></i
 >{!! link_to_asset(
 $file_path, 'Geotechnical
 _Investigation_Report_',
 . $project->proj_name)
 !!}
{!! Form::hidden(
 report_exists', 1) !!}
{!! Form::hidden('file_path',
 $file_path) !!}
@else
<i class="fa_fa-times"></i>
 Report has not been
 generated.
{!! Form::hidden(
 report_exists', 0) !!}
{!! Form::hidden('file_path',
 0) !!}
@endif
<div class="ln_solid"></div>
{!! Form::hidden('proj_id',
 $project->id) !!}
{!! link_to(URL::previous(), ,
 'Back', array('class' => ,
 'btn btn-default')) !!}
{!! Form::submit('Submit', [
 'class' => 'btn btn-
 primary', 'style' => ,
 'float:right']) !!}
{!! Form::close() !!}
</div>
</div>
</div>
@endsection
@section('js')
@parent

```

```

<!-- tags -->
<script src="{{ URL::asset('js/tags/jquery.
 tagsinput.min.js') }}"></script>
<!-- switchery -->
<script src="{{ URL::asset('js/switchery/
 switchery.min.js') }}"></script>
<!-- daterangepicker -->
<script src="{{ URL::asset('js/moment.min2.js
 ') }}" type="text/javascript"></script>
<script src="{{ URL::asset('js/daterangepicker/
 daterangepicker.js') }}" type="text/
 javascript"></script>
<!-- richtext editor -->
<script src="{{ URL::asset('js/editor/
 bootstrap-wysiwyg.js') }}"></script>
<script src="{{ URL::asset('js/editor/external
 /jquery.hotkeys.js') }}"></script>
<script src="{{ URL::asset('js/editor/external
 /google-code-prettify/prettify.js') }}">
 </script>
<!-- select2 -->
<script src="{{ URL::asset('js/select/select2.
 full.js') }}"></script>
<!-- form validation -->
<script src="{{ URL::asset('js/parsley/parsley
 .min.js') }}" type="text/javascript"></
 script>
<!-- textarea resize -->
<script src="{{ URL::asset('js/textarea/
 autosize.min.js') }}"></script>
<!-- Autocomplete -->
<script src="{{ URL::asset('js/autocomplete/
 countries.js') }}" type="text/javascript">
 </script>
<script src="{{ URL::asset('js/autocomplete/
 jquery.autocomplete.js') }}"></script>
<!-- form validation -->
<script type="text/javascript">
 $(document).ready(function () {
 $.listen('parsley:field:validate',
 function () {
 validateFront();
 });
 $('#demo-form_.btn').on('click',
 function () {
 $('#demo-form').parsley().validate
 ());
 validateFront();
 });
 var validateFront = function () {
 if (true === $('#demo-form').
 parsley().isValid()) {
 $('.bs-callout-info').
 removeClass('hidden');
 $('.bs-callout-warning').
 addClass('hidden');
 } else {
 $('.bs-callout-info').addClass
 ('hidden');
 $('.bs-callout-warning').
 removeClass('hidden');
 }
 };
 $(document).ready(function () {
 $.listen('parsley:field:validate',
 function () {
 validateFront();
 });
 $('#demo-form2_.btn').on('click',
 function () {
 $('#demo-form2').parsley().
 validate();
 validateFront();
 });
 var validateFront = function () {
 if (true === $('#demo-form2').
 parsley().isValid()) {
 $('.bs-callout-info').
 removeClass('hidden');
 $('.bs-callout-warning').
 addClass('hidden');
 } else {
 $('.bs-callout-info').addClass
 ('hidden');
 $('.bs-callout-warning').
 removeClass('hidden');
 }
 };
 try {
 hljs.initHighlightingOnLoad();
 } catch (err) {}
 });
 </script>
<!-- /form validation -->
<!-- editor -->
<script>
 $(document).ready(function () {

```

```

$( '.xcxc' ).click(function () {
 $('#section_text').val($('#editor').html());
});

$(function () {
 function initToolbarBootstrapBindings()
 {
 var fonts = ['Arial', 'Arial Black',
 'Calibri', 'Cambria', '',
 'Comic_Sans_MS', 'Courier',
 'Courier_New', 'Helvetica', 'Impact',
 'Lucida_Grande', 'Lucida_Sans',
 'Sans', 'Serif', 'Tahoma', 'Times',
 'Times_New_Roman', 'Verdana'],
 fontTarget = $('[title=Font]');
 fontTarget.siblings('.dropdown-menu');
 $.each(fonts, function (idx, fontName) {
 fontTarget.append($('- <a href="#" data-edit="fontName">' + fontName + '" style="font-family:' + fontName + '">\'' + fontName + '</a>
');
 });
 $('[title]').tooltip({
 container: 'body'
 });
 $('.dropdown-menu-input').click(
 function () {
 return false;
 })
 .change(function () {
 $(this).parent('.dropdown-menu').siblings('.dropdown-toggle').dropdown('toggle');
 })
 .keydown('esc', function () {
 this.value = '';
 $(this).change();
 });
 }
 $('[data-role=magic-overlay]')
 .each(function () {
 var overlay = $(this),
 target = $(overlay.data('target'));
 overlay.css('opacity', 0).css('position', 'absolute').offset(target.offset()).width(target.outerWidth()).height(target.outerHeight());
 });
 if ("onwebkitspeechchange" in document.createElement("input"))
 {
 var editorOffset = $('#editor').offset();
 $('#voiceBtn').css('position', 'absolute').offset({
 top: editorOffset.top,
 left: editorOffset.left + $('#editor').innerWidth() - 35
 });
 } else {
 $('#voiceBtn').hide();
 }
}

function showErrorAlert(reason, detail)
{
 var msg = '';
 if (reason === 'unsupported-file-type') {
 msg = "Unsupported format" + detail;
 } else {
 console.log("error_uploading_file", reason, detail);
 }
 $('

&times;  
</button> +  
<strong>File upload error</strong>' + msg + '</div>').prependTo('#alerts');
}

initToolbarBootstrapBindings();
$('#editor').wysiwyg({
 fileUploadError: showErrorAlert
});


```

```

window.prettyPrint && prettyPrint();
 });
</script>
<!-- /editor -->
@endsection

```

Listing 82: emails/send.blade.php

```
<p>{!! $body !!}</p>
```

Listing 83: errors/403.blade.php

```
@extends('layouts/errormaster')
@section('error_name', '403')
@section('error_description1', 'Forbidden')
@section('error_description2', 'Sorry, you are not permitted to perform the requested operation.')
```

Listing 84: errors/404.blade.php

```
@extends('layouts/errormaster')
@section('error_name', '404')
@section('error_description1', 'Not Found')
@section('error_description2', 'Sorry, the page you are looking for is not found.')
```

Listing 85: errors/503.blade.php

```
@extends('layouts/errormaster')
@section('error_name', '404')
@section('error_description1', 'Service Unavailable')
@section('error_description2', 'Be right back.')
```

Listing 86: includes/clear-form.blade.php

```
<!-- clear -->
<script type="text/javascript">
 function clearForm() {
 $('#to_clear').val('');
 $('input:checkbox:checked').prop('checked', false);
 }
</script>
<!-- /clear -->
```

Listing 87: includes/header.blade.php

```
<!-- Top navigation -->
<div class="top-nav">

 <div class="nav-menu">
 <nav class="" role="navigation">
 <div class="nav-toggle">
 <a id="menu.toggle"><i class="fa fa-bars"></i></a>
 </div>
 <ul class="nav-navbar nav-navbar-right">
 <li class="">
 <a href="javascript:;" class="user-profile dropdown-toggle" data-toggle="dropdown" aria-expanded="false">
 {{ Auth::user()->name }}</a>
 <span class="fa-angle-down"></span>
 </li>
 <li class="dropdown-menu dropdown-usermenu-animated-fadeInDown pull-right">
 <a href="{{ route('users.show', [Auth::user()]) }}>Profile</a>
 </li>
 </ul>
 </nav>
 </div>
</div>
```

```

<li><a href="#{$URL:auth/logout}">
 <i class="fa fa-sign-out pull-right"></i> Log Out</a>
</li>
</ul>
</li>

@if ($Auth::user()->status == 2)
<?php
$notifications =
 Helper::getNotifications();
$isSizeGreaterThan2 =
 false;
?>
<li role="presentation" class="dropdown">
 <a href="#" class="dropdown-toggle info-number" data-toggle="dropdown" aria-expanded="false">
 <i class="fa fa-envelope-o"></i>
 <span class="badge bg-green">{$sizeof($notifications[0]) + $sizeof($notifications[1])}</span>
 </a>
 @if ($notifications[0] > 0 || $notifications[1] > 0)
 <ul id="menu1" class="dropdown-menu list-unstyled msg-list animated-fadeInDown" role="menu">
 <?php
 $notif_ctr = 0 ?>
 @foreach($notifications[0] as $user)
 @if($notif_ctr == 2)
 <?php
 break
 ?>
 @endif
 <li>
 <a>
 <span class="image" style="background-image: url({$asset->URL:$user->image});"></span>
 
 </a>
 </li>
 <ul id="menu2" class="dropdown-menu list-unstyled msg-list animated-fadeInDown" role="menu">
 <?php
 $notif_ctr = 0 ?>
 @foreach($notifications[1] as $user)
 @if($notif_ctr == 2)
 <?php
 break
 ?>
 @endif
 <li>
 <a>
 <span class="image" style="background-image: url({$asset->URL:$user->image});"></span>
 
 </a>
 </li>
 </ul>
 </ul>
</li>

```

```


src  

=  

"  

{  

URL  

::  

asset  

(  

$project  

->  

proj_image  

)  

}  

"  

}  

alt  

=  

"  

Project  

-  

Image  

"  

/  

>  

</  

span  

>  

<  

span  

>  

<  

span  

>  

<  

a  

href  

=  

"  

{  

route  

('  

projects  

.  

index  

')  

.  

.  

#  

tagged_pro  

,  

"  

}  

}  

class  

=  

"  

btn  

-  

link  

-  

btn  

-  

sm  

"  

>  

Tagged  

Project  

:  

{  

$project  

->  

proj_name  

>  

</  

span  

>  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<  

<span data-bbox="928 4779 960
```


```

 <span>LA Global EDCC</span>
 </a>
</div>
<div class="clearfix"></div>
<!-- /Logo and title -->

<!-- Menu profile quick info -->
<div class="profile">
 <div class="profile-pic">
 <a href="{{_route('users.show', '_Auth::user()->id')}}"
 > class="img-
 circle-profile-img"></a>
 </div>
 <div class="profile_info">
 <span>Welcome,</span>
 <h2>
 <?php
 if (Auth::check()) {
 echo Auth::user()
 ->firstname .
 " " . Auth::
 user()->
 lastname;
 }
 ?>
 </h2>
 </div>
<!-- /Menu profile quick info -->
<br />

<!-- Sidebar menu -->
<div id="sidebar-menu" class="main_menu_side_hidden_print_main_menu">
 <div class="menu_section">
 <h3> {{ Auth::user()->position }} </h3>
 <ul class="nav-side-menu">
 @if (Auth::user()>isAdmin())
 <li><a><i class="fa fa-home"></i> Admin Home
 <span class="fa fa-chevron-down"></span>
 </a>
 <ul class="nav_
 child_menu" style
 ="display:none">
 <li><a href="{{_route(
 projects.
 index)}}"><i class="fa fa-tasks"></i>
 Manage
 Projects </a>
 </li>
 <li><a href="{{_route(
 'users.
 index)}}"><i class="fa fa-users"></i>
 Manage
 Users </a></li>
 <li><a href="{{_route(
 activities.
 notifications
 )}}><i class="fa fa-envelope-o"></i>
 Notifications
 </a></li>
 </ul>
 @endif
 <li><a><i class="fa fa-building"></i>
 Projects <span class="fa fa-chevron-down"></span>
 </a>
 <ul class="nav_
 child_menu" style
 ="display:none">
 <li><a href="{{_route(
 projects.
 viewActive ,_
 Auth::user()-
 >id)}}><i class="fa fa-

```

```

<!-- appendices -->
<page>
 <br/><br/><br/><br/><br/>
 <br/><br/><br/><br/><br/>
 <div style="text-align:center;"><b>
 APPENDICES</b><br/><br/><br/>
 @foreach ($subreports as $subreport)
 {!! Helper::getSubreportName(
 $subreport->sb_key) !!}<br/><br/>
 @endforeach
 </div>

 <page_footer>
 <div style="text-align:left;font-size:.8pt">
 <b>Geotechnical Investigation Report</b><br/>
 {{ $project->proj.name }}
 </div>
 <div style="text-align:right;font-size:.8pt">Page [[ page-cu ]] </div>
 </page_footer>
</page>
<!-- /appendices -->

<!-- grain size analysis -->
@if($subreports->contains('sb_key', 0))
<page>
 @foreach ($samples as $sample)
 <table align="center" style="width:100%;font-size:9pt; border:1px_solid;">
 <tr>
 <td style="width:70%;><b>Project :</b> {{ $project->proj_name }}</td>
 <td style="width:30%;><b>Job No .:</b> {{ $sample->sample_job_num }}</td>
 </tr>
 <tr>
 <td style="width:70%;><b>Location :</b> {{ $project->proj_location }}</td>
 <td style="width:30%;><b>Date Tested:</b> {{ $sample->sample_test_date }}</td>
 </tr>
 </table>
 <div style="text-align:center;">
 <?php
 $img_path = "images/subreports/GSA /sample-$sample->id.png";
 ?>
 
 </div>
 <table align="center" style="width:100%; border:1px_solid; border-collapse:collapse; padding:0; margin:10; text-align:center;">
 <thead>
 <tr>
 <th style="width:20%; border:1px_solid;">Borehole No.</th>
 <th style="width:20%; border:1px_solid;">Sample No.</th>
 <th style="width:20%; border:1px_solid;">Depth (m)</th>
 <th style="width:40%; border:1px_solid;">Soil Description</th>
 </tr>
 </thead>
 <tbody>
 <tr style="border-top:1px_solid_black;">
 <th style="border:1px_solid;">{{ $sample->bh_id }}</th>
 <td style="border:1px_solid;">{{ $sample->sample_num }}</td>
 <td style="border:1px_solid;">{{ $sample->sample_from }} . {{ $sample->sample_to }}</td>
 <td style="border:1px_solid;">{{ $sample->uscs_description }}</td>
 </tr>
 </tbody>
 </table>
 </div>
 <table style="width:100%; border:1px_solid; border-collapse:collapse; padding:0; margin:10; text-align:center; font-size:8pt">
 <thead>
 <tr>
 <th style="width:20%; border:1px_solid;">USCS</th>
 <th style="width:20%; border:1px_solid;">NMC (%)</th>
 <th style="width:20%; border:1px_solid;">LL</th>
 <th style="width:20%; border:1px_solid;">PL</th>
 <th style="width:20%; border:1px_solid;">PI</th>
 </tr>
 </thead>
 <tbody>
 <tr>
 <td style="border:1px_solid;">{{ $sample->uscs_id }}</td>
 <td style="border:1px_solid;">{{ $sample->sample_nmc_percent }}</td>
 <td style="border:1px_solid;">{{ $sample->sample_liquid_limit }}</td>
 <td style="border:1px_solid;">{{ $sample->sample_plastic_limit }}</td>
 <td style="border:1px_solid;">{{ $sample->sample_plasticity_index }}</td>
 </tr>
 </tbody>
 </table>
<br/><br/><br/><br/>
 @endforeach
</page>
@endif
<!-- /grain size analysis -->

<!-- liquid and plastic limits test report -->
@if($subreports->contains('sb_key', 1))
<?php $i = 0 ?>
@foreach ($samples as $sample)
<page>
 <br/><br/><br/><br/>
 <table align="center" style="width:100%; border:1px_solid; border-collapse:collapse; padding:0; margin:10; text-align:center; font-size:8pt">
 <tr>
 <td style="width:40%; border:1px_solid;"><b>Project:</b>{{ $project->proj_name }}</td>
 <td style="width:30%; border:1px_solid;"><b>Borehole-Sample No .:</b>{{ $sample->bh_id }} - {{ $sample->id }}</td>
 <td style="width:30%; border:1px_solid;"><b>Depth:</b>{{ $sample->sample_from }} m. - {{ $sample->sample_to }} m.</td>
 </tr>
 <tr>
 <td style="width:40%; border:1px_solid;"><b>Job No.:</b> {{ $sample->sample_job_num }}</td>
 <td style="width:30%; border:1px_solid;"><b>Contract No.:</b> {{ $sample->sample_contract_num }}</td>
 <td style="width:30%; border:1px_solid;"><b>Tested By:</b> {{ $sample->sample_tester }}</td>
 </tr>
 <tr>
 <td style="width:40%; border:1px_solid;"><b>Location:</b> {{ $project->proj_location }}</td>
 </tr>
 </table>
</page>

```

```

 </td style="width:30%;_border:1px_
solid;"><b>Test Date:</b> {{
$sample->sample_test_date
}}</td>
<td style="width:30%;_border:1px_
solid;"></td>
</tr>
</table>
<div style="text-align:center;">
<?php $img_path = "images/subreports/
LPTR/sample-$sample->id.png"; ?>

</div>

<table align="center" style="width:100%;_
border:1px_solid;_border-collapse:
collapse;_padding:0;_margin:10;_text-
align:center;">
<thead>
<tr>
<td colspan="3" style="text-
align:center;_border:1px_
solid;">Liquid Limit
Tests</td>
<td colspan="2" style="text-
align:center;_border:1px_
solid;">Plastic Limit
Tests</td>
</tr>
<tr>
<td style="text-align:center;_border:1px_solid;">Run No
.</td>
<td style="text-align:center;_border:1px_solid;">No. of
Blows</td>
<td style="text-align:center;_border:1px_solid;">Water
Content</td>
<td style="text-align:center;_border:1px_solid;">Run No
.</td>
<td style="text-align:center;_border:1px_solid;">Water
Content</td>
</tr>
</thead>
</tbody>
@foreach ($liquid_limits as
$liquid_limit)
@if ($liquid_limit->sample_id
== $sample->id)
<tr>
<th style="width:20%;_
border:1px_solid;">{{
$liquid_limit->
lim_run_num }}</th>
<td style="width:20%;_
border:1px_solid;">{{
$liquid_limit->
lim_num_of.blows }}</
td>
<td style="width:20%;_
border:1px_solid;">{{
$liquid_limit->
lim_water_content
}}</td>
@if(sizeof($plastic_limits
) > $i &&
$plastic_limits[$i]->
sample_id == $sample
->id)
<th style="width:20%;_
border:1px_solid;
">{{
$plastic_limits[
$i]->lim_run_num
}}</th>
<td style="width:20%;_
border:1px_solid;
">{{
$plastic_limits[
$i]->
lim_water_content
}}</td>
<?php $i++ ?>
@else
<td style="width:20%;_
border:1px_solid;
"></td>
<td style="width:20%;_
border:1px_solid;
"></td>
@endif
</tr>
@endif
@endforeach
</tbody>
</table>
<table align="center" style="width:100%;_
border:1px_solid;_border-collapse:
collapse;_padding:0;_margin:10;_text-
align:center;">
<tr>
<td style="width:33%;_border:1
px_solid;">Liquid Limit
(% ) = {{ $sample->
sample_liquid_limit }}</
td>
<td style="width:33%;_border:1
px_solid;">Plastic Limit
(% ) = {{ $sample->
sample_plastic_limit }}</
td>
<td style="width:33%;_border:1
px_solid;">Plasticity
Index = {{ $sample->
sample_plasticity_index }}</
td>
</tr>
<tr>
<td style="width:100%;_border
:1px_solid; colspan="3">
Remarks: {{ $sample->
sample_plasticity_remark
}}</td>
</tr>
</tbody>
</table>
</page>
@endforeach
@endif
<!-- /liquid and plastic limits test report
-->
<!-- borehole log -->
@if($subreports->contains('sb_key', 2))
@foreach($boreholes as $borehole)
<page>
<br/><br/><br/><br/><br/>
<?php $img_path = "images/subreports/BL/bh
-$borehole->id.png" ?>

</page>
@endforeach
@endif
<!-- /borehole log -->
<!-- soil profile -->
@if($subreports->contains('sb_key', 3))
<page>
<?php
$num_of_bh = $project->
proj_num_of_boreholes;
$num_of_canvas = ceil($num_of_bh/2);
?>
@for($i = 0; $i < $num_of_canvas; $i++)
<br/><br/><br/><br/><br/>
<?php $img_path = "images/subreports/
SP/proj-$project->id-$i.png" ?>

@endfor
</page>
@endif
<!-- /soil profile -->

```

Listing 92: includes/welcomejs.blade.php

```

<div id="custom_notifications" class="_
custom-notifications_dsp_none">
<ul class="list-unstyled-notifications
_clearfix" data-
tabbed_notifications="notif-group
">
</ul>
<div class="clearfix"></div>
<div id="notif-group" class="_
tabbed_notifications"></div>
</div>
<script src="{{ URL::asset('js/bootstrap.
min.js') }}"></script>
<!-- gauge js -->
<script src="{{ URL::asset('js/gauge/gauge
.min.js') }}" type="text/javascript"
></script>

```

```

<script src="{{ URL::asset('js/gauge/
gauge-demo.js') }}" type="text/
javascript"></script>
<!-- chart js -->
<script src="{{ URL::asset('js/chartjs/
chart.min.js') }}"></script>
<!-- bootstrap progress js -->
<script src="{{ URL::asset('js/progressbar/
bootstrap-progressbar.min.js') }}">
</script>
<script src="{{ URL::asset('js/nicescroll/
jquery.nicescroll.min.js') }}"></
script>
<!-- icheck -->
<script src="{{ URL::asset('js/icheck/
iheck.min.js') }}"></script>
<!-- daterangepicker -->
<script src="{{ URL::asset('js/moment.min.
js') }}><script type="text/javascript"></
script>
<script src="{{ URL::asset('js/daterangepicker/
daterangepicker.js') }}><script type="text/
javascript"></script>

<script src="{{ URL::asset('js/custom.js') }}></script>

<!-- flot js -->
<!--[if lte IE 8]><script type="text/
javascript" src="js/excanvas.min.js"
></script><![endif]-->
<script src="{{ URL::asset('js/flot/jquery.
flot.js') }}" type="text/javascript"
></script>
<script src="{{ URL::asset('js/flot/jquery.
flot.pie.js') }}" type="text/
javascript"></script>
<script src="{{ URL::asset('js/flot/jquery.
flot.orderBars.js') }}" type="text/
javascript"></script>
<script src="{{ URL::asset('js/flot/jquery.
flot.time.min.js') }}" type="text/
javascript"></script>
<script src="{{ URL::asset('js/flot/date.
js') }}" type="text/javascript"></
script>
<script src="{{ URL::asset('js/flot/jquery.
flot.spline.js') }}" type="text/
javascript"></script>
<script src="{{ URL::asset('js/flot/
curvedLines.js') }}" type="text/
javascript"></script>
<script src="{{ URL::asset('js/flot/jquery.
flot.resize.js') }}" type="text/
javascript"></script>
<script>
$(document).ready(function () {
 // [17, 74, 6, 39, 20, 85, 7]
 // [82, 23, 66, 9, 99, 6, 2]
 var data1 = [[gd(2012, 1, 1), 17],
 [gd(2012, 1, 2), 74], [gd
(2012, 1, 3), 6], [gd(2012,
1, 4), 39], [gd(2012, 1, 5),
20], [gd(2012, 1, 6), 85], [
gd(2012, 1, 7), 7]];
 var data2 = [[gd(2012, 1, 1), 82],
 [gd(2012, 1, 2), 23], [gd
(2012, 1, 3), 66], [gd(2012,
1, 4), 9], [gd(2012, 1, 5),
119], [gd(2012, 1, 6), 6], [
gd(2012, 1, 7), 9]];
 $("#canvas-dahs").length && $.plot
 ($("#canvas-dahs"), [
 data1, data2
 ], {
 series: {
 lines: {
 show: false,
 fill: true
 },
 splines: {
 show: true,
 tension: 0.4,
 lineWidth: 1,
 fill: 0.4
 },
 points: {
 radius: 0,
 show: true
 },
 shadowSize: 2
 },
 grid: {
 verticalLines: true,
 hoverable: true,
 clickable: true,
 tickColor: "#d5d5d5",
 borderWidth: 1,
 color: '#fff',
 colors: ["rgba(38,-185,-154,-
0.38)", "rgba(3,-88,-106,-
0.38)"],
 xaxis: {
 tickColor: "rgba(51,-51,-
51,-0.06)",
 mode: "time",
 tickSize: [1, "day"],
 // tickLength: 10,
 axisLabel: "Date",
 axisLabelUseCanvas: true,
 axisLabelFontSizePixels: 12,
 axisLabelFontFamily: 'Verdana,-
Arial',
 axisLabelPadding: 10
 },
 yaxis: {
 ticks: 8,
 tickColor: "rgba(51,-51,-
51,-0.06)",
 mode: "time",
 tickSize: [1, "day"],
 timeformat: "%m/%
d/%y",
 minTickSize: [1,
"day"]
 }
 },
 tooltip: false
 });
 function gd(year, month, day) {
 return new Date(year, month -
1, day).getTime();
 }
 });
</script>
<!-- worldmap -->
<script type="text/javascript" src="js/
maps/jquery-jvectormap-2.0.1.min.js"
></script>
<script type="text/javascript" src="js/
maps/gdp-data.js"></script>
<script type="text/javascript" src="js/
maps/jquery-jvectormap-world-mill-en.
js"></script>
<script type="text/javascript" src="js/
maps/jquery-jvectormap-us-aea-en.js"
></script>
<script>
$(function () {
 $('#world-map-gdp').vectorMap({
 map: 'world_mill_en',
 backgroundColor: 'transparent',
 zoomOnScroll: false,
 series: {
 regions: [
 {
 values: gdpData,
 scale: ['#E6F2F0', '#149B7E'],
 normalizeFunction: 'polynomial'
 }
 ],
 onRegionTipShow: function (e,
el, code) {
 el.html(el.html() + '_(' + GDP
+ '-' + gdpData[code] +
')');
 }
 });
 });
</script>
<!-- skycons -->
<script src="js/skycons/skycons.js"></
script>
<script>
var icons = new Skycons({
 "color": "#73879C"
}),
list = [
 "clear-day", "clear-night", "partly-
cloudy-day",
 "partly-cloudy-night", "cloudy",
 "rain", "sleet", "snow",
 "wind", "fog"
];
for (i = list.length; i--;) {
 icons.set(list[i], list[i]);
}
</script>

```

```

 icons.play();
 </script>
<!-- dashboard linegraph -->
<script>
 var doughnutData = [
 {
 value: 30,
 color: "#455C73"
 },
 {
 value: 30,
 color: "#9B59B6"
 },
 {
 value: 60,
 color: "#BDC3C7"
 },
 {
 value: 100,
 color: "#26B99A"
 },
 {
 value: 120,
 color: "#3498DB"
 }
 ];
 var myDoughnut = new Chart(document.
 getElementById("canvas1").
 getContext("2d")).Doughnut(
 doughnutData);
</script>
<!-- /dashboard linegraph -->
<!-- datepicker -->
<script type="text/javascript">
 $(document).ready(function () {
 var cb = function (start, end,
 label) {
 console.log(start.toISOString()
 (), end.toISOString(),
 label);
 $('#reportrange span').html(
 start.format('MM/DD/YYYY') +
 ' - ' + end.
 format('MM/DD/YYYY'));
 //alert("Callback has fired:
 //[" + start.format('MM/DD/YYYY') +
 //", " + end.
 format('MM/DD/YYYY') +
 ", label = " + label +
 "]");
 }

 var optionSet1 = {
 startDate: moment().subtract
 (29, 'days'),
 endDate: moment(),
 minDate: '01/01/2012',
 maxDate: '12/31/2015',
 dateLimit: {
 days: 60
 },
 showDropdowns: true,
 showWeekNumbers: true,
 timePicker: false,
 timePickerIncrement: 1,
 timePicker12Hour: true,
 ranges: {
 'Today': [moment(),
 moment()],
 'Yesterday': [moment().
 subtract(1, 'days'),
 moment().subtract(1,
 'days')],
 'Last_7_Days': [moment().
 subtract(6, 'days'),
 moment()],
 'Last_30_Days': [moment().
 subtract(29, 'days'),
 moment()],
 'This_Month': [moment().
 startOf('month'),
 moment().endOf('month
 ')],
 'Last_Month': [moment().
 subtract(1, 'month').
 startOf('month'),
 moment().subtract(1,
 'month').endOf('month
 ')]
 },
 opens: 'left',
 buttonClasses: ['btn btn-
 default'],
 applyClass: 'btn-sm btn-
 primary',
 cancelClass: 'btn-sm',
 format: 'MM/DD/YYYY',
 separator: '_to_',
 locale: {
 applyLabel: 'Submit',
 cancelLabel: 'Clear',
 fromLabel: 'From',
 toLabel: 'To',
 customRangeLabel: 'Custom',
 daysOfWeek: ['Su', 'Mo', 'Tu',
 'We', 'Th', 'Fr',
 'Sa'],
 monthNames: ['January', 'February',
 'March', 'April',
 'May', 'June', 'July',
 'August', 'September',
 'October', 'November',
 'December'],
 firstDay: 1
 }
 };
 $('#reportrange span').html(moment
 ().subtract(29, 'days').
 format('MM/DD/YYYY') +
 ' - ' +
 moment().format('MM/DD/YYYY'));
 $('#reportrange').daterangepicker(
 optionSet1, cb);
 $('#reportrange').on('show'.
 daterangepicker', function ()
 {
 console.log("show_event_fired"
 );
 });
 $('#reportrange').on('hide'.
 daterangepicker', function ()
 {
 console.log("hide_event_fired"
 );
 });
 $('#reportrange').on('apply'.
 daterangepicker', function (
 ev, picker) {
 console.log("apply_event_fired
 , start/end_dates_are_" +
 picker.startDate.format(
 'MM/DD/YYYY') + "to" +
 picker.endDate.format(
 'MM/DD/YYYY'));
 });
 $('#reportrange').on('cancel'.
 daterangepicker', function (
 ev, picker) {
 console.log("cancel_event_
 fired");
 });
 $('#options1').click(function () {
 $('#reportrange').data(
 'daterangepicker').
 setOptions(optionSet1, cb
 );
 });
 $('#options2').click(function () {
 $('#reportrange').data(
 'daterangepicker').
 setOptions(optionSet2, cb
 );
 });
 $('#destroy').click(function () {
 $('#reportrange').data(
 'daterangepicker').remove
 ();
 });
 });
 </script>
 <script>
 NProgress.done();
 </script>
<!-- /datepicker -->
<!-- /footer content -->

```

Listing 93: layouts/errormaster.blade.php

```

<!DOCTYPE html>
<html lang="en">
<head>
 <meta name="csrf-token" content="{{
 csrf_token()}}>
 <meta http-equiv="Content-Type" content="
 text/html; charset=UTF-8">
 <!-- Meta, title, CSS, favicons, etc. -->
 <meta charset="utf-8">
 <meta http-equiv="X-UA-Compatible" content
 ="IE=edge">

```

```

<meta name="viewport" content="width=device-width,initial-scale=1">
<title>GeoTest | @yield('title')</title>
<!-- Bootstrap core CSS -->
<link href="{{ URL::asset('css/bootstrap.min.css') }}" rel="stylesheet">
<link href="{{ URL::asset('fonts/css/font-awesome.min.css') }}" rel="stylesheet">
<link href="{{ URL::asset('css/animate.min.css') }}" rel="stylesheet">
<!-- Custom styling plus plugins -->
<link href="{{ URL::asset('css/custom.css') }}" rel="stylesheet">
<link href="{{ URL::asset('css/icomoon/flat/green.css') }}" rel="stylesheet" />
</head>

<body class="nav-md">
 <div class="container-body">
 <div class="main-container">
 <!-- page content -->
 <div class="col-md-12">
 <div class="col-middle">
 <div class="text-center">
 <h1 class="error-number">@yield('error_name')</h1>
 <h2>@yield('error_description1')</h2>
 <p>@yield('error_description2')</p>
 <p>{!! link_to(URL::previous(), 'Go back', array('class' => 'btn btn-link')) !!}</p>
 </div>
 </div>
 <!-- /page content -->
 </div>
 <!-- footer content -->
 </div>
 <div id="custom_notifications" class="custom-notifications-dsp-none">
 <ul class="list-unstyled notifications">
 <li>
 <div class="clearfix"></div>
 <div id="notif-group" class="tabbed-notifications"></div>
 </li>
 </ul>
 <div class="clearfix"></div>
 <div id="notif-group" class="tabbed-notifications"></div>
 </div>
 <script type="text/javascript">
 $.ajaxSetup({
 headers: { 'X-CSRF-Token' : $('meta[name=_token]').attr('content')
 }
 });
 </script>
 <!-- /footer content -->
</body>
</html>

```

Listing 94: layouts/master.blade.php

```

<!DOCTYPE html>
<html lang="en">
<head>
 <meta name="csrf-token" content="{{ csrf_token() }}>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <!-- Meta, title, CSS, favicons, etc. -->
 <meta charset="utf-8">
 <meta http-equiv="X-UA-Compatible" content="IE=edge">
 <meta name="viewport" content="width=device-width,initial-scale=1">
<title>GeoTest | @yield('title')</title>
@section('stylesheets')
 @include('includes/stylesheets')
@show
</head>
<body class="nav-md">
 <div class="container-body">
 <div class="main-container">
 @include('includes/sidebar')
 @include('includes/header')
 <!-- page content -->
 <div class="right_col" role="main">
 <div class="">
 <div class="page-title">
 <div class="title_left">
 @if(isset($project) && !isset($projects))
 <h3>{!! link_to_route('
 projects.show', $project->name, $project->id, array(
 'class' => 'to_login')) !!}
 <h3> @yield('title')
 @endif
 </div>
 <div class="clearfix"></div>
 @section('flash_messages')
 @if(session('success'))
 <div class="x-content-bs-example-popovers">
 <div class="alert alert-success">
 <button type="button" class="close" data-dismiss="alert" aria-label="Close"><span aria-hidden="true">X</span>
 </button>
 {{ session('success') }}
 </div>
 </div>
 @endif
 @if(session('error'))
 <div class="x-content-bs-example-popovers">
 <div class="alert alert-danger">

```

```

 alert-
 dismissible-
 fade_in" role
 ="alert">
 <button type="button"
 class="close"
 data-
 dismiss="alert"
 aria-
 label="Close"><
 span aria-
 -hidden="true">
 </span>
 </button>
 {{ session(
 'error'))
 }}
 </div>
 </div>
 @endif
 @if (session( 'warning' ))
 <div class="x-content-
 bs-example-
 popovers">
 <div class="alert-
 alert-warning-
 alert-
 dismissible-
 fade_in" role
 ="alert">
 <button type="button"
 class="close"
 data-
 dismiss="alert"
 aria-
 label="Close"><
 span aria-
 -hidden="true">
 </span>
 </button>
 {{ session(
 'warning'))
 }}
 </div>
 </div>
 @endif
 @if (session(
 'warning.e'))
 <div class="x-content-
 bs-example-
 popovers">
 <div class="alert-
 alert-warning-
 alert-
 dismissible-
 fade_in" role
 ="alert">
 <button type="button"
 class="close"
 data-
 dismiss="alert"
 aria-
 label="Close"><
 span aria-
 -hidden="true">
 </span>
 </button>
 {!! session(
 'warning-e
 ') !!}
 </div>
 </div>
 @endif
 @if ($counts >
 0)
 <div class="alert-
 alert-danger"
 role="alert"
 >
 @foreach ($errors
 ->all() as
 $error)
 <span class="
 glyphicon-
 glyphicon-
 exclamation-
 -sign"
 aria-
 hidden="true"></
 span>
 {{ $error }}<br/>
 @endforeach
 @endif
 @show
 @yield('content')
 </div>
 </div>
</div>
<div id="custom_notifications" class="custom-notifications_dsp-none">
 <ul class="list-unstyled-notifications-
 _clearfix" data-
 tabbed_notifications="notif-group
 ">
 </ul>
 <div class="clearfix"></div>
 <div id="notif-group" class="tabbed-notifications"></div>
 </div>
 @section('js')
 @include('includes/js')
 @show
</body>
</html>

```

Listing 95: limits/create.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')
<div class="row">
 <div class="col-md-12">
 <div class="x-panel">
 <div class="x-title">
 <h2>Add Liquid and Plastic
 Limits Test Report</h2>
 <ul class="nav-navbar-right-
 panel_toolbox">
 <li><a class="collapse-
 link"><i class="fa fa-
 chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle"
 data-toggle=""
 dropdown" role="button" aria-
 expanded="false"
 ><i class="fa fa-
 wrench"></i></a>
 <ul class="dropdown-
 menu" role="menu"
 >
 <li><a href="#">
 Settings 1</a>
 </li>
 <li><a href="#">
 Settings 2</a>
 </li>
 </ul>
 </li>
 </ul>
 <div class="clearfix"></div>
 </div class="x-content">
 @if($counts > 0)
 {!! Form::open(['name' => ,
 update_form', 'method' =>
 'POST', 'route' => [
 limits.store', '$project->
 id], 'class' => 'form-
 horizontal_form-label-
 left', 'id' => ,
 update_form']) !!}
 <?php $class_num = 0 ?>
 @for($i = 0; $i < sizeof(

```

```

 $counts); $i++)
<h4 align="center">
  Borehole {{ $i + 1 }}
  <small>{!! link_to_route('
 boreholes.show', '(ID
 #' . $boreholes[$i] .
 ')', $boreholes[$i],
 array('class' =>
 to_login')) !!}
  </small>
</h4>
<table class="table_table-
  hover" id="table{{$i}}">
  <thead>
 <tr>
 <th>Sample</th>
 <th>Test</th>
 <th>Water Content
 </th>
 <th>No. of Blows</th>
 <th width="18%">
 Options</th>
 </tr>
  </thead>
  <tbody>
 @for ($j = 0; $j <
 sizeof($counts[$i
 ]); $j++)
 <tr>
 <th scope="row"
 style="border-
 -top:1px_solid;
 {{ $j + 1 }}>
 {{!! Form:::
 hidden(),
 sample_id
 []',
 $counts[
 $i][$j]
 !!}}
 <small>{!!
 link_to_route(
 'samples
 .show',
 '(ID#'.
 $counts[
 $i][$j] .
 ')',
 $counts[
 $i][$j],
 array('
 class' =>
 to_login,
 ) !!}
 </small>
 </th>
 <td style="border-
 top:1px_solid
 ;">
 Liquid Limit
 Test
 {{!! Form:::
 hidden(),
 lim_test
 []', 0)
 !!}}
 </td>
 <td style="border-
 top:1px_solid
 ;"><input
 type="number"
 name="
 lim_water_content
 []" class="
 form-control_
 to_clear_col-
 md-7_col_xs
 -12" step="
 any" required
 ></td>
 <td style="border-
 top:1px_solid
 ;"><input
 type="number"
 name="
 lim_num_of_blow
 []" class="
 form-control_
 to_clear_col-
 md-7_col_xs
 -12" step="
 any" required
 ></td>
 <td style="border-
 top:1px_solid
 ;">
 ;;"><button
 type =
 "button"
 onclick =
 "addRow(
 this , -{$
 $class_num
 -}) , -{$
 $counts[
 $i][$j]
 -}, -0)"
 class="
 $class_num
 -} } .btn-
 btn_info-
 btn_sm-
 addBtn"
 style="
 width:70
 px;"><i
 class="fa-
 fa-plus-
 m-right-
 sm"></i>
 Add </
 button>
 </td>
 </tr>
 <?php $class_num++ ?>
 <tr>
 <th scope="row"
 style="border-
 -top:1px_solid;
 {{ $j + 1 }}>
 {{!! Form:::
 hidden(),
 sample_id
 []',
 $counts[
 $i][$j]
 !!}}
 <small>{!!
 link_to_route(
 'samples
 .show',
 '(ID#'.
 $counts[
 $i][$j] .
 ')',
 $counts[
 $i][$j],
 array('
 class' =>
 to_login,
 ) !!}
 </small>
 </th>
 <td style="border-
 top:1px_solid
 ;">
 Plastic Limit
 Test
 {{!! Form:::
 hidden(),
 lim_test
 []', 1)
 !!}}
 </td>
 <td style="border-
 top:1px_solid
 ;"><input
 type="number"
 name="
 lim_water_content
 []" class="
 form-control_
 to_clear_col-
 md-7_col_xs
 -12" step="
 any" required
 ></td>
 <td style="border-
 top:1px_solid
 ;">N/A</td>
 <!-- add this {!!
 Form:: hidden(
 ,
 lim_num_of_blow
 [], -1) !!
 -->
 <td style="border-
 top:1px_solid
 ;">
 <button type =
 "button"
 onclick =

```

```

 " addRow(
 this , -{{-
 $class_num
 -}}, -{{-
 $counts[
 $i ][ $j ]-
 }}, -1 )
 class=" {
 -
 $class_num
 -}}_btn-
 btn_info-
 btn_sm-
 addBtn"
 style="
 width:70
 px;"><i
 class="fa
 fa-plus-
 m-right-
 sm"></i>
 Add </
 button>
 + "</tr>
 <?php $class_num++ ?>
 @endfor
 </tbody>
 </table>
 @endfor
 <div class="ln_solid"></div>
 {!! Form::hidden('proj_id',
 $project->id) !!}
 {!! link_to(URL::previous(), ,
 'Back', array('class' => ,
 'btn_btn-default')) !!}
 {!! Form::submit('Submit', [
 'class' => 'btn_btn-
 primary', 'style' => ,
 'float:right']) !!}
 {!! Form::close() !!}
 @else
 {!! link_to(URL::previous(), ,
 'Back', array('class' => ,
 'btn_btn-default')) !!}
 @endif
 </div>
 </div>
 </div>
 @endsection
 @section('js')
 @parent
 <script type="text/javascript">
 //$(document).ready(function(){
 addRow = function (parameter,
 class_num, sample_id, test) {
 $("." + class_num + "").addClass("
 previous");
 // Add row
 if(test == 0) {
 var td_text = "<input_type='
 number'_name='
 lim_num_of_blow[]'_class=
 'form-control_to_clear_
 col-md-7_col-xs-12'_step=
 'any'>";
 }
 else {
 var td_text = "N/A";
 }
 var current_row = $(parameter).
 closest("tr");
 current_row.append("<
 tr>
 + "<td><input_type='hidden
 '_name='sample_id[]'_value='
 " + sample_id +
 "'></td>
 + "<td><input_type='hidden
 '_name='lim_test[]'_value='
 " + test +
 "'></td>
 + "<td><input_type='number'_name='
 lim_water_content[]'_class='form-
 control_to_clear_col-md-7_col-xs-12'_step='
 any'></td>
 + "<td>" + td_text + "</td>
 + "<td><button_type='button' onclick='
 addRow(this , " + class_num + ", " +
 sample_id + ", " + test + "); ' class=
 '" + class_num + "_btn_btn_info_btn-
 sm_addBtn'_style='float:left; width
 :70px;'><i class='fa fa-plus_m-right-
 sm'></i>_Add</button>" +
 + "<button_type='button' onclick='
 removeRow(
 this , " + class_num +
 " , " + sample_id + "
 , " + test + "); ' class='btn btn-danger
 _btn-sm'_style='float
 :center; width:70px
 ;'><i class='fa fa-
 trash-o_m-right-sm
 '></i>_Delete</
 button></td>" +
 + "</tr> );
 // Delete previous add button
 $("._previous").closest("button").
 remove();
 }
 removeRow = function (parameter,
 class_num, sample_id, test) {
 var current_row = $(parameter).
 closest("tr");
 var current_row_td = current_row.
 prev("tr").find("td:last");
 // Append add button to previous
 row if current row is last
 row of sample id
 if ($(parameter).closest("tr").
 find("button").hasClass("addBtn")) {
 current_row_td.append("<button
 type='button' onclick='
 addRow(this , " +
 class_num + ", " +
 sample_id + ", " + test +
 " ); ' class='" +
 class_num + "_btn-
 info_btn-sm_addBtn'_style
 ='float:left; width:70px
 ;'><i class='fa fa-plus_m-
 right-sm'></i>_Add</
 button>");
 }
 // Remove row
 current_row.remove();
 }
 //});
 </script>
 <!-- form wizard -->
 <script src="{{ URL::asset('js/wizard/jquery-
 smartWizard.js') }}" type="text/
 javascript"></script>
 <script type="text/javascript">
 $(document).ready(function () {
 // Smart Wizard
 $('#wizard').smartWizard();
 function onFinishCallback() {
 $('#wizard').smartWizard('
 showMessage', 'Finish_Clicked
 ');
 }
 $(document).ready(function () {
 // Smart Wizard
 $('#wizard_verticle').smartWizard({
 transitionEffect: 'slide'
 });
 });
 </script>
 <!-- /form wizard-->
 <!-- input mask -->
 <script src="{{ URL::asset('js/input_mask/
 jquery.inputmask.js') }}"></script>
 <script>
 $(document).ready(function () {
 $(":_input").inputmask();
 });
 </script>
 <!-- /input mask -->
 @endsection
 
```

Listing 96: limits/edit.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')

```

```

<div class="x-panel">
  <div class="x-title">
 <h2>Edit Liquid and Plastic
 Limits Test Report</h2>
 <ul class="nav-navbar-right_
 panel-toolbox">
 <li><a class="collapse-
 link"><i class="fa_fa-
 chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-
 toggle" data-
 toggle="dropdown" role="button" aria-
 expanded="false"><i class="fa_fa-
 wrench"></i></a>
 <ul class="dropdown-
 menu" role="menu">
 >
 <li><a href="#">
 Settings 1</a>
 >
 </li>
 <li><a href="#">
 Settings 2</a>
 >
 </li>
 </ul>
 </li>
 </ul>
 <div class="clearfix"></div>
  </div>
  <div class="x-content">
 @if($boreholes == 0)
 <h4 align="center">There are
 no existing samples.</h4>
 @else
 {!! Form::open(['name' => ,
 'update_form', 'method' =>
 'PUT', 'route' => [
 'limits.update',
 $subreport->id], 'class' =>
 'form-horizontal_form-
 label-left', 'id' => ,
 'update_form']) !!}
 <?php
 $class_num = 0;
 $i = 0;
 ?>
 @foreach($boreholes as
 $borehole)
 <h4 align="center">
 Borehole {{ $borehole->
 bh_num }}
 <small>{!! link_to_route(
 boreholes.show, '(ID
 #' . $borehole->id .
 ')', $borehole->id,
 array('class' => ,
 'to_login')) !!}
 </small>
 </h4>
 <table class="table_table-
 hover" id="table{{$i}}">
 >
 <thead>
 <tr>
 <th>Sample</th>
 <th>Test</th>
 <th>Water Content
 </th>
 <th>No. of Blows</th>
 </tr>
 </thead>
 <tbody>
 <?php $prev_sample_id
 = 0 ?>
 @foreach($samples as
 $sample)
 @if($sample->bh_id ==
 $borehole->id)
 @foreach($limits as
 $limit)
 @if($limit->sample_id
 == $sample->id)
 @if($prev_sample_id !=
 $sample->id)
 <?php $td_style = "
 border-top:1px-
 solid;" ?>
 @else
 <?php $td_style = ""
 ?>
 @endif
 @if($limit->lim_test
 == 1 && $limit->
 lim_run_num == 1)
 <?php $td_style =
 "border-top:1px-
 solid;" ?>
 @endif
 <tr>
 <th scope="row"
 style="{!!
 $td_style !!}">
 >
 @if(
 $prev_sample_id
 !=
 $sample->
 id)
 {{ $sample->
 sample_num
 }}
 <small>{!!
 link_to_route(
 'samples
 .show',
 '(ID# .
 $sample->
 id . . )',
 $sample
 ->id,
 array(
 'class' =>
 'to_login',
 )) !!}
 </small>
 {!! Form::
 hidden(
 sample_id
 [] ,
 $sample->
 id) !!}
 {!! Form::
 hidden(
 limit_id
 [] ,
 $limit->
 id) !!}
 @else
 {!! Form::
 hidden(
 sample_id
 [] ,
 $sample->
 id) !!}
 {!! Form::
 hidden(
 limit_id
 [] ,
 $limit->
 id) !!}
 @endif
 </th>
 <td style="{!!
 $td_style !!}">
 >
 {{ ($limit->
 lim_test
 == 0) ?
 Liquid_
 Limit_
 Test : ,
 Plastic_
 Limit_
 Test }}
 {!! Form::
 hidden(
 lim_test
 [] ,
 $limit->
 lim_test
 !!) !!}
 </td>
 <td style="{!!
 $td_style !!}">
 >
 <input type=
 "number" name
 ="{{
 lim_water_content
 [] }} class="
 form-control-
 to-clear_col-
 md-7_col_xs-
 -12" step="
 any" value=
 "{$limit->
 lim_water_content
 _}"} required
 ></td>
 @if($limit->
 lim_num_of_blow

```

```

 != -1)
<td style="{{ $td_style }}"
><input type="number" name="lim_num_of_blow
s[]" class="form-control" to_clear_col_md-7_col_xs-12" step="any" value="{{$limit->lim_num_of_blow
s}}}" required></td>
@else
<td style="{{ $td_style }}"
>N/A</td>
{!! Form::hidden('lim_num_of_blow
s[]', -1) !!}
@endif
</tr>
<?php $prev_sample_id
= $sample->id ?>
@endif
@endforeach
@endif
<?php $class_num++ ?>
@endforeach
</tbody>
</table>
<?php $i++ ?>
@endforeach
<div class="ln_solid"></div>
{!! Form::hidden('proj_id',
$project->id) !!}
{!! link_to(URL::previous(), 'Back',
array('class' => 'btn btn-default')) !!}
{!! Form::button('Clear', [
'class' => 'btn btn-danger',
'onclick' => 'clearForm()']) !!}
{!! Form::submit('Submit', [
'class' => 'btn btn-primary',
'style' => 'float:right']) !!}
{!! Form::close() !!}
@endif
<div class="ln_solid"></div>
</div>
</div>
@endsection
@section('js')
@parent
@include('includes/clearform')
@endsection

```

```

</li>
<li><a href="#">Settings 2</a
>
</li>
</ul>
</li>
</ul>
<div class="clearfix"></div>
<div class="x_content">
@if(sizeof($boreholes) == 0)
<h4 align="center">There are
no existing samples.</h4>
@else
<?php $i = 0 ?>
@foreach($boreholes as
$borehole)
<h4 align="center">
Borehole {{ $borehole->
bh_num }}<br>
<!! link_to_route(
'boreholes.show', '(ID
#', $borehole->id .
)', $borehole->id,
array('class' => 'to_login')) !>
</h4>
<table class="table_table-
hover" id="table{{$i}}">
<thead>
<tr>
<th>Sample</th>
<th>Test</th>
<th>Water Content</th>
<th>No. of Blows</th>
</tr>
</thead>
<tbody>
<?php $prev_sample_id
= 0 ?>
@foreach($samples as
$sample)
@if($sample->bh_id ==
$borehole->id)
@foreach($limits as
$limit)
@if($limit->sample_id ==
$sample->id)
@if($prev_sample_id !=
$sample->id)
<?php $td_style =
"border-top:1px_
solid;" ?>
@else
<?php $td_style = "" ?>
@endif
@if($limit->lim_test
== 1 && $limit->
lim_run_num == 1)
<?php $td_style =
"border-top:1px_
solid;" ?>
@endif
<tr>
<th scope="row"
style="{{
$td_style}}">
@if(
$prev_sample_id
!=
$sample->
id)
{{ $sample->
sample_num
}}
<small><!! link_to_route
('samples
.show', '(ID#'.
$sample->
id . ')',
$sample
->id,
array(
'class' =>
'to_login',
)) !>

```

Listing 97: limits/index.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')
<div class="row">
<div class="col-md-12">
<div class="x_panel">
<div class="x_title">


## Liquid and Plastic Limits Test Report – Liquid and Plastic Limits


<ul class="nav navbar-right_
panel_toolbox">
<li><a class="collapse-
link"><i class="fa fa-
chevron-up"></i></a>
</li>
<li class="dropdown">
<a href="#" class="dropdown-
toggle" data-toggle="dropdown" role="button" aria-
expanded="false"><i class="fa fa-
wrench"></i></a>
<ul class="dropdown-
menu" role="menu">
<li><a href="#">Settings 1</a
>

```

```

<td style="{{ $td_style }}">
 &{ ($limit ->
 limit_test
 == 0) ?
 "Liquid"
 "Limit"
 "Test" :
 "Plastic"
 "Limit"
 "Test" }
</td>
<td style="{{ $td_style }}">
 &{ $limit ->
 lim_water_content
 }</td>
<td style="{{ $td_style }}">
 &{ ($limit ->
 lim_num_of_blow
 == -1)
 ? "N/A" :
 $limit ->
 lim_num_of_blow
 }</td>
</tr>
<?php $prev_sample_id
 = $sample->id ?>
@endif
@endforeach
@endif
@endforeach
</tbody>
</table>
<?php $i++ ?>
@endforeach
<div class="ln_solid"></div>
{!! Form::open(['method' =>
 'DELETE', 'route' => [
 'limits.destroy',
 '$subreport->id'],
 'onsubmit' => 'return confirm("Delete_limits_and_plastic_limits_test_report_permanently?")'])
 !!}
{!! Form::submit('Delete', [
 'class' => 'btn btn-danger'
]) !!}
<a href="{{ route('limits.edit',
 [$project->id])}}"
 class="btn btn-info"
 style="float:right"><i
 class="fa fa-edit_m-right
 -xs"></i> Edit </a>
{!! Form::close() !!}
@endif
<div class="ln_solid"></div>
</div>
</div>
@endsection

```

Listing 98: projects/edit.blade.php

```

@extends('layouts/master')
@section('title', 'Edit ' . $project->
 proj_name)
@section('stylesheets')
@parent
<style>
 .check {
 opacity:0.5;
 color:#996;
 }
</style>
@endsection
@section('content')
<div class="row">
 <div class="col-md-12 col-sm-12 col-xs-12">
 <div class="x_panel">
 <div class="x_title">
 <h2> Project Details </h2>
 <ul class="nav navbar-right panel_toolbox">
 <li><a class="collapse-link"><i
 class="fa fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle"
 data-toggle="dropdown" role="button" aria-expanded="false"><i
 class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 <li><a href="#"> Settings 1 </a>
 >
 </li>
 <li><a href="#"> Settings 2 </a>
 >
 </li>
 </ul>
 </li>
 </ul>
 </div>
 <div class="x_content">
 <!-- Smart Wizard -->
 <div id="wizard" class="form_wizard_wizard_horizontal">
 <ul class="wizard_steps">
 <li>
 <a href="#step-1">
 <span class="step_no">1</span>
 <span class="step_descr"> Basic Details <br />
 </span>
 </a>
 </li>
 <li>
 <a href="#step-2">
 <span class="step_no">2</span>
 <span class="step_descr"> Dates <br />
 </span>
 </a>
 </li>
 <li>
 <a href="#step-3">
 <span class="step_no">3</span>
 <span class="step_descr"> Manage Members <br />
 </span>
 </a>
 </li>
 </ul>
 <!-- step 1 -->
 <div id="step-1">
 {!! Form::open(['name' =>
 'update_form',
 'method' =>
 'PUT', 'route' =>
 ['projects.update',
 '$project->id'],
 'class' => 'form-horizontal form-label-left',
 'id' => 'update_form'])
 !!}
 <div class="form-group">
 {!! Form::label('
 proj_name',
 'Project Name',
 ['array',
 'class' => 'control-label
 col-md-3 col-sm-3 col-xs-12']) !!}
 <div class="col-md-6 col-sm-6 col-xs-12">
 {!! Form::text(
 'proj_name',
 $project->
 proj_name
 ) !!}
 </div>
 </div>
 </div>
 </div>
 </div>
</div>

```

```

 , [ 'class
 ; =>
 form-
 control_
 col-md-7_
 col-xs-12
 ,
 ,
 required'
 => 'true
 ']) !!}
 </div>
 </div>
<div class="form-group"
  ">
  {!! Form::label(
 proj_location
 ,
 'Location_*
 ', array(
 class' =>
 control-label
 _col-md-3_col
 -sm-3_col-xs
 -12')) !!}
  <div class="col-md
  -6_col-sm-6_
  col-xs-12">
  {!! Form::text
 (
 proj_location
 ,
 $project
 =>
 proj_location
 , [ 'class
 ; =>
 form-
 control_
 col-md-7_
 col-xs-12
 ,
 ,
 required'
 => 'true
 ']) !!}
  </div>
</div>
<div class="form-group"
  ">
  {!! Form::label(
 proj_client
 ,
 'Client_*
 ', array('class
 => 'control-
 label_col-md
 -3_col-sm-3_
 col-xs-12'))
 !!}
  <div class="col-md
  -6_col-sm-6_
  col-xs-12">
  {!! Form::text
 (
 proj_client
 ,
 $project
 =>
 proj_client
 , [ 'class
 ; =>
 form-
 control_
 col-md-7_
 col-xs-12
 ,
 ,
 required'
 => 'true
 ']) !!}
  </div>
</div>
<div class="form-group"
  ">
  {!! Form::label(
 proj_description
 ,
 'Description'
 , array('class
 => 'control-
 label_col-md
 -3_col-sm-3_
 col-xs-12'))
 !!}
  <div class="col-md
  -6_col-sm-6_
  col-xs-12">
  {!! Form::
 textarea(
 proj_description
 ,
 $project
 =>
 proj_start_date
 , [
 'class
 ; =>
 form-
 control_
 col-md-3_
 col-sm-3_
 col-xs-12
 ,
 ,
 required'
 => 'true
 ']) !!}
  </div>
</div>
<!-- /step 1 -->
<!-- step 2 -->
<div id="step-2">
  <div class="form-
  group">
  {!! Form::
 label(
 proj_start_date
 ,
 'Start
 Date_*
 ', array(
 class' =>
 'control-
 label_
 col-md-3_
 col-sm-3_
 col-xs-12
 ,
 ,
 required'
 => 'true
 ')) !!}
  <div class="col-md-6_
  col-sm-6_
  col-xs-12
  ">
  {!! Form::
 date(
 ,
 proj_start_date
 ,
 $project
 =>
 proj_start_date
 , [
 'class
 ; =>
 'form-
 control_
 _col-
 md-7_
 col-
 xs-12
 ,
 ,
 required'
 => 'true
 '),
 form,
 =>
 update_form
 '])
 !!}
  </div>
</div>
<div class="form-
  group">
  {!! Form::
 label(
 proj_end_date
 ,
 'End
 Date_*
 ', array(
 class' =>
 'control-
 label_
 col-md-3_
 col-sm-3_
 col-xs-12
 ,
 ,
 required'
 => 'true
 ')) !!}
  <div class="col-md-6_
  col-sm-6_
  col-xs-12
  ">
  {!! Form::
 date(
 ,
 proj_end_date
 ,
 $project
 =>
 proj_end_date
 , [
 'class
 ; =>
 'form-
 control_
 col-md-3_
 col-sm-3_
 col-xs-12
 ,
 ,
 required'
 => 'true
 ']) !!}
  </div>
</div>

```


```

 , =>,
 , ,
 , =>,
 autocomplete {
 , =>,
 'off', $(this).prop("checked", true);
 , ,
 , });
 form', </script>
 =>, <!-- /checkbox -->
 update_fo@mdsection
 ,
 id',
 =>,
 project_members
 [! ,])
 !!
 </label> @extends('layouts/master')
 {!! Form:: @section('title', 'Manage_Projects')
 label <!-- add project -->
 (' <div class="row">
 member_name <div class="col-md-12">
 ,
 $member <div class="x-panel">
 >>
 firstname <div class="x_title">
 >>
 <h2>Add Project</h2>
 >>
 <ul class="nav navbar-right panel_toolbox">
 >>
 <li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 >
 <li><a href="#"> Settings 1</a>
 >
 </li>
 <li><a href="#"> Settings 2</a>
 >
 </li>
 </ul>
 </li>
 </ul>
 <div class="clearfix"></div>
 </div>
 {!! Form::close() !!}
 <div class="ln_solid"></div>
 </div>
 </div>
 </div>
 <!-- /step 3 -->
 <!-- End SmartWizard Content
 -->
 <div class="ln_solid"></div>
 </div>
 </div>
 </div>
 <!-- form wizard -->
 <script src="{{ URL::asset('js/wizard/jquery.smartWizard.js') }}" type="text/javascript"></script>
 <script type="text/javascript">
 $(document).ready(function () {
 // Smart Wizard
 $('#wizard').smartWizard();

 function onFinishCallback() {
 $('#wizard').smartWizard(),
 showMessage', 'Finish_Clicked
 );
 //alert('Finish Clicked');
 });
 });

 $(document).ready(function () {
 // Smart Wizard
 $('#wizard_verticle').smartWizard({
 transitionEffect: 'slide'
 });

 });
 </script>
 <!-- /form wizard-->
 <!-- input mask -->
 <script src="{{ URL::asset('js/input-mask/jquery.inputmask.js') }}"></script>
 <script>
 $(document).ready(function () {
 $("input").inputmask();
 });
 </script>
 <!-- /input mask -->
 <!-- checkbox -->
 <script>
 $(document).ready(function(e){
 $("img-check").click(function(){
 $(this).toggleClass("check");
 }));
 </script>
 
```

Listing 99: projects/index.blade.php

```

<center>
{ !! Form::text(
  ,
  proj_name
  ', old('
  proj_name
  '), [
  class' =>
  'form-
  control',
  ,
  placeholder
  ' =>
  Project_
  Name',
  required'
  => 'true
  ,]) !!
}
</center>
</p>
</div>
</div>
<div class="col-md-4">
<div class="form-group">
{ !! Form::label(
  ,
  proj_client',
  ,
  Project_Client:)
  !!}
{ !! Form::text(
  proj_client',
  old(
  ('proj_client'),
  [ 'class' => 'form-
  -control',
  placeholder' =>
  ,
  'required' =>
  'true')) !!
}
</div>
<div class="form-group">
{ !! Form::label(
  ,
  proj_location',
  ,
  Project_Location:
  ') !!
}
{ !! Form::text(
  proj_location',
  old(
  proj_location'),
  [ 'class' => 'form-
  -control',
  placeholder' =>
  ,
  'required' =>
  'true']) !!
}
{ !! Form::submit('Submit',
  [ 'class' => 'btn btn-
  -primary'],
  [ 'style' => 'margin-right: 15
  px;']) !!
}
</div>
{ !! Form::close() !!
}
</div>
</div>
<!-- /add project --&gt;
<!-- tagged projects --&gt;
&lt;div class="row" id="tagged-projects"&gt;
&lt;div class="col-md-12"&gt;
&lt;div class="x-panel"&gt;
&lt;div class="x-title"&gt;
&lt;h2&gt;Tagged Projects&lt;small&gt;
  Validate projects to
  archive them&lt;/small&gt;&lt;/h2&gt;
&lt;ul class="nav navbar-right-
  panel-toolbox"&gt;
&lt;li&gt;&lt;a class="collapse-
  link"&gt;&lt;i class="fa fa-
  chevron-up"&gt;&lt;/i&gt;&lt;/a&gt;
&lt;/li&gt;
&lt;li class="dropdown"&gt;
&lt;a href="#" class="dropdown-
  toggle"
  data-toggle="dropdown"
  role="button"
  aria-
  expanded="false"
  &gt;&lt;i class="fa fa-
  wrench"&gt;&lt;/i&gt;&lt;/a&gt;
&lt;ul class="dropdown-
  menu" role="menu"
  &gt;
&lt;li&gt;&lt;a href="#"&gt;
  Settings 1&lt;/a&gt;
  &gt;
&lt;/li&gt;
&lt;li&gt;&lt;a href="#"&gt;
  Settings 2&lt;/a&gt;
  &gt;
&lt;/li&gt;
</pre>

```

```
class
=
"
avatar
"
 alt
 =
 "
 {{
 $engr
 ->
 firstname
 -
 .
 -
 $engr
 ->
 lastname
 -
 }}}
 >
</li>
@endforeach

</ul>
</td>
<td>
<button type="
 button"
 class="
 btn
 -btn-
 warning
 btn-xs"
 style="
 width:70
 px">
 Tagged </
 button>
</td>
<td>
<table border=
 "0">
 <tr>
 <td>
 <a
 href
 =
 "
 {{
 $route
 (
 'projects
 .
 show
 ,
 $proj
 ->
 id
 )
 }}}
 class
 =
 "
 btn
 -
 btn
 -
 primary
 -
 btn
 -
 xs
 "
 style
 =
 "
 width
 :70
 px
 "><
 i
 class
 =
 "
 fa
 -
 fa
 -
 pencil
 "
 ></
 i
 >
 </td>
 <td>
 <a
 href
 =
 "
 {{
 $route
 (
 'projects
 .
 archive
 ,
 $proj
 ->
 "
 )>
 >
 </td>
 </tr>
 </table>
</td>
<td>
```

```

 id
 )
 }
  "
  project
  ,
  .

  class
  =
  "
  btn
  ,
  btn
  -
  dark
  ,
  btn
  -
  xs
  "
  !!}

  style
  =
  "
  width
  ::70
  px
  "
  ><
  i
  ,
  class
  =
  [
  ,
  fa
  ,
  fa
  -
  archive
  "
  ></
  i
  >
  Archive
  </
  a
  >
</td>
<td>
{!!}

Form
::open
([[
method
,
=>
,
DELETE
,
,
{!!
,
route
,
=>
[[
projects
.
destroy
,
$proj
->
id
],
onsubmit
,
=>
,
<center>
<h2>There are no tagged
projects.</h2>
</center>
@endif
@endforeach
</tbody>
</table>
@else
<center>
<h2>There are no tagged
projects.</h2>
</center>
@endif
<div class="ln_solid"></div>
=>
</div>
,
</div>
</div>
!-- /tagged projects -->
<b>final projects -->
<div class="row">
Delete<div class="col-md-12">

```

```

<div class="x-panel">
  <div class="x-title">
 <h2>All Projects </h2>
 <ul class="nav-navbar-right-panel_toolbox">
 <li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 <li><a href="#">Settings 1</a>
 </li>
 <li><a href="#">Settings 2</a>
 </li>
 </ul>
 </li>
 </ul>
 <div class="clearfix"></div>
  </div>
  <div class="x-content">
 @if($projects->isEmpty())
 <center>
 <h2>There are no projects </h2>
 </center>
 @else
 <table class="table-table-striped_table-hover-projects">
 <thead>
 <tr>
 <th style="width: 10px">ID</th>
 <th style="width: 30%">Project Name</th>
 <th style="width: 20%">Team Members</th>
 <th style="width: 10%">Status</th>
 <th style="width: 30%">Actions </th>
 </tr>
 </thead>
 <tbody>
 @foreach($projects as $proj)
 <tr>
 <td>{{ $proj->id }}</td>
 <td>
 <a href="{{ route('projects.show', [$proj->id])}}>{{ $proj->proj_name }}</a>
 <br />
 <small>Created {{ $proj->created_at }}</small>
 </td>
 <td>
 <ul class="list-inline">
 <?php
 $engineers = Helper::getEngineers(
 $proj->id
 )
 </?php
 @foreach($engineers as $engr)
 <li><img alt="{$engr['asset']->url}" src="{$engr['asset']->url}" class="avatar" alt="{$engr['asset']->url}"></li>
 @endforeach
 </ul>
 </td>
 <td>
 <?php
 switch($proj->proj_status)
 {
 case 0:
 $status = "Active";
 $btn = "btn-success";
 break;
 case 1:
 $status = "Tagged";
 $btn = "btn-primary";
 break;
 }
 <?php
 <small>{$status}</small>
 <button type="button" class="{$btn} btn-sm" data-toggle="button"><?php
 if($proj->status == 0)
 echo "Tag";
 else
 echo "UnTag";
 </?php
 >=

```

```
btn
-
btn
-
warning
-
btn
-
xs
"
;
break
;

case 2:
 $status
 =
 Archived
 ";
 $btn
 =
 "
 btn
 -
 dark
 -
 btn
 -
 xs
 ";
 ;
break
;

default:
 break
;
}
?>
<td>
<button type="button"
 class="{{$btn_}}"
 style="width:70px">{{$status}}
</button>
</td>
<td>
<table border="0">
 <tr>
 <td>
 <a href="#" class="route('projects.show', $proj->id)" style="width:70px"><i class="fa fa-pencil" style="font-size:1em; margin-right:0.2em; vertical-align:middle;"></i>Edit</a>
 </td>
 </tr>
</table>
</td>
```

```
>

```

</td>
@endif
@if(
 \$proj
 ->
 isTagged
 ()
)
<td>
<a
 href
 =
 ,
 {
 -
 route
 ('
 projects
 .
 archive
 ,
 -
 \$proj
 ->
 id
)
 }
,"
 class
 =
 "
 btn
 -
 btn
 -
 warning
 -
 btn
 -
 xs
 "
 style
 =
 "
 width
 :70
 px
 "
 ><
 i
 class
 =
 "
 fa
 -
 btn
 -
 dark
 -
 btn
 -
 tag
 "
 ></
 i
 >
 Tag
 style
 =
 "
 width
 :70
 px
 "
 ><
 i
 class
 =
 "
 fa
 -
 archive
 "
 ></
 i
 >
 Archive
 </
 a
 >
 =>
 </td>
@endif
<td>
{!!
 Form
 ::
 open
 ([
 ;
 method
 ,
 =>
 ,
 DELETE
 ,
 ,
 ,
 ,
 ,
 ,
 ,
 =>
 [
 ;
 projects
 .
 destroy
 ,
 ,
 ,
 \$proj
 ->
 id
],
 ,
 onsubmit
 ,
 =>
 ,
 return
 ,
 -

```

@excludes('layouts/master')
@section('title', $project->proj_name)
$delete('content')
<div class="row">
 proj<div class="col-md-12">
 <div class="x-panel">
 <div class="x-title">
 <h2> Project Information </h2>
 <ul class="nav navbar-right panel-toolbox">
 $proj
 <li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a>
 ;
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 ;
 - permanently
 ?")
 ;
 ])
 !!}
 {!!
 Form
 :: submit
 (
 ,
 Delete
 ,
 ,
 [
 ,
 class
 ,
 =>
 ,
 btn
 -
 btn
 -
 danger
 -
 btn
 -
 xs
 ,
 ,
 style
 ,
 =>
 ,
 width
 :70
 px
 ,
 ])
 !!}
 {!!
 Form
 :: close
 ()
 !!}
 {!!
 <td>
 </td>
 </tr>
 </td>
 </tr>
 @endforeach
 </tbody>
 </table>
 @endif
 <div class="ln_solid"></div>
</div>
</div>
<!-- /all projects -->
@endsection

```

Listing 100: projects/show.blade.php

```

.
php
"
>
enctype
=
"
multipart
/
form
-
data
"
method
=
"
post
"
>
<
div
class
=
"
modal
-
header
"
>
<
div
class
=
"
image
and
data
-->
<
div
class
=
"
avatar
-
upload
"
>
<!--
Upload
image
and
data
-->
<
div
class
=
"
close
"
>
<
button
class
=
"
close
"
>
<
button
class
=
"
dismiss
"
>
<
button
class
=
"
modal
"
type
=
"
button
"
>&
times
:</
button
>
<
h4
class
=
"
modal
-
title
"
>
<
h4
class
=
"
modal
-
label
"
>
<
h4
class
=
"
modal
-
label
"
>
Change
Image
</
h4
>
</
div
>
<
div
class
=
"
modal
"
>

```

```

 upload
 </
 label
 >
<
 input
 class
 =
 "
 avatar
 -
 input
 "
 id
 =
 "
 avatarInput
 "
 name
 =
 "
 avatar_file
 "
 type
 =
 "
 file
 "
 >
</
 div
>
<!--
 Crop
 and
 preview
-->
-->
<
 div
 class
 =
 "
 row
 "
 >
<
 div
 class
 =
 "
 col
 -
 md
 -3
 "
 >
<
 div
 class
 =
 "
 avatar
 -
 wrapper
 "
 ></
 div
>
</
 div
>
<
 div
 class
 =
 "
 col
 -
 "
 >

```

```

"
data
-
method
=
"
rotate
"

data
-
option
=
"
-90
"

type
=
"
button
"

title
=
"
Rotate
-
-90
-
degrees
"
>
Rotate

Left
</
button
>

<
button

class
=
"
btn
-
btn
-
primary
"

data
-
method
=
"
rotate
"

data
-
option
=
"
-15
"

type
=
"
button
"
>-15
deg
</
button
>

<
button

class
=
"
btn
-
btn
-
primary
"

data
-
method
=
"

```

```

data
-
option
=
"
90
"

type
=
"
button
"

title
=
"
Rotate
"
90
-
degrees
"
>
Rotate
Right
</
button
>

<
button

class
=
"
btn
-
btn
-
primary
"

data
-
method
=
"
rotate
"

data
-
option
=
"
15
"
</
button
>

type
=
"
button
"
>15
deg
</
button
>

<
button
>

class
=
"
btn
-
btn
-
primary
"

data
-
method
=
"
rotate
"

data
-
option
=
"
30
"

```

```

 </div>
 Done / project image -->
 <!-- project info -->
 <div class="col-md-9 col-sm-9">
 <div class="col-xs-12">
 <div class="" role="tabpanel" data-example-id="togglable-tabs">
 <ul id="myTab" class="nav nav-tabs bar-tabs" role="tablist">
 <li role="presentation" class="active"><a href="#" role="tab" id="home-tab" data-toggle="tab" aria-expanded="false">Project Details</a>
 </li>
 </ul>
 <div id="myTabContent" class="tab-content" role="tabpanel" active-in-id="home-tab-content">
 <!-- project details -->
 <div role="tabpanel" class="tab-pane fade active-in" id="home-tab-content" aria-labelledby="home-tab">
 <div class="col-md-5 col-md-5 col-xs-12">
 <div class="project-detail">
 <p class="title">Client</p>
 <p><{ $project->proj-client }></p>
 <p class="title">Location</p>
 <p><{ $project->proj-location }></p>
 </div>
 <@if($project->proj-description)>
 <p><{ $project->proj-description }></p>
 </@if>
 </div>
 </div>
 </div>
 </div>
 <!-- end of image cropping -->
</div>
<br />
<a href="{{_route('
 projects.
 viewCompiledReport ',-
 $project->id)}}"
 class="btn btn-primary btn-sm" style="width:220px"><i
 class="fa fa-eye-m-right" style="width:15px"></i> View
 Compiled Report </a>
 @if($project->isActive())
 <a href="{{_route('
 projects.edit',-
 $project->id)}}"
 class="btn btn-info btn-sm" style="width:150px"><i
 class="fa fa-edit-m-right" style="width:15px"></i> Edit Project
 Details </a>
 <a href="{{_route('
 projects.tag',-
 $project->id)}}"
 class="btn btn-warning btn-sm" style="width:65px"><i
 class="fa fa-tag-m-right" style="width:15px"></i> Tag </a>
 @elseif($project->isTagged())
 <a href="{{_route('
 emails.create',-
 $project->id)}}"
 class="btn btn-primary btn-sm" style="width:220px"><i
 class="fa fa-send-m-right" style="width:15px"></i> Create
 Email </a>
 <a href="{{_route('
 projects.edit',-
 $project->id)}}"
 class="btn btn-info btn-sm" style="width:140px"><i
 class="fa fa-edit-m-right" style="width:15px"></i> Edit Project
 Details </a>
 <a href="{{_route('
 projects.archive',-
 $project->id)}}"
 class="btn btn-dark btn-sm" style="width:75px"><i
 class="fa fa-archive-m-right" style="width:15px"></i> Archive </a>
 @endif

```

```
) )  
>  
0)  
  
P class  
= "  
title "  
> Description  
</  
p  
>  
p>{{ $project  
-> proj_description  
}}</  
p  
>  
endif  
p class  
= "  
title "  
> Project  
  
Members  
</  
p  
>  
ul style  
= "  
list  
- style  
- type  
:  
- none  
;  
- padding  
- left  
: 0;  
"  
>  
<?  
php  
$engineers  
=  
Helper  
::  
getEngineers  
(  
$project  
->  
id  
) @endforeach  
?>  
@foreach  
(  
$engineers  
as  
$engr  
)  
<  
li  
><  
a href  
= "  
{{  
- route  
(  

```

```

 </div>
 </div>
<div class="row">
 <!-- boreholes -->
 <div class="col-md-6 col-sm-6 col-xs-12">
 <div class="x-panel">
 <div class="x-title">
 <h2> Boreholes </h2>
 <ul class="nav navbar-right panel_toolbox">
 <li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 <li><a href="#"> Settings 1</a>
 </li>
 <li><a href="#"> Settings 2</a>
 </li>
 </ul>
 </li>
 <li><a class="close-link"><i class="fa fa-close"></i></a>
 </li>
 </ul>
 <div class="clearfix"></div>
 </div>
 <div class="x-content">
 @if($boreholes) > 0)
 <table class="table_table-striped_table-hover" cellpadding="10">
 @foreach($boreholes as $bh)
 <tr>
 <td>Borehole {{ $bh->bh_num }} <small>(ID# {{ $bh->id }})</small></td>
 <td>w/ {{ $bh->bh_num_of_samples }} samples</td>
 <td><a href="{{ route('boreholes.show', [$bh->id]) }}" class="btn btn-primary_btn-xs" style="width:70px"><i class="fa fa-eye"></i> View </a></td>
 <td><a href="{{ route('boreholes.edit', [$bh->id]) }}" class="btn btn-info_btn-xs" style="width:70px"><i class="fa fa-pencil"></i> Edit </a></td>
 <td>
 {!! Form::open(['method' => 'DELETE', 'route' => ['boreholes.destroy', $bh->id], 'onsubmit' => 'return confirm("Delete borehole?"); $bh->bh_num . '_permanently ?"') !!}}
 {!! Form::submit('Delete', ['class' => 'btn btn-danger_btn-xs', 'danger_btn-xs', 'style' =>
 

```

```

 -pencil"></i>
 Edit </a></td>
<td>
{!! Form::open(['
 method' =>
 DELETE', '
 route' => [
 shallows.
 destroy',
 $project->id
 ], 'onsubmit' =>
 'return-
 confirm("Delete_SBC-
 data_for_
 shallow-
 foundation-
 permanently
 ?")']) !!}
{!! Form::submit('
 Delete', [
 class' =>
 btn_btn-
 danger_btn_xs
 ', 'style' =>
 'width:70px'
 ]) !!}
{!! Form::close()
 !!}
</td>
<td></td>
@else
<td><a href="{{_route
 ('shallows.create
 ', '$project->id')-
 })" class="btn-
 btn-primary_btn-
 xs" style="width
 :70px"><i class="fa-
 fa-plus_m-
 right_xs"></i>
 Compute </a></td>
<td></td>
<td></td>
@endif
</tr>
<tr>
<td>Deep Foundation </
 td>
@if($deepss) >
0)
<td><a href="{{_route
 ('deepss.index', '$project->id')-
 })" class="btn-
 btn-primary_btn-
 xs" style="width:70px
 "><i class="fa-
 fa-eye"></i> View
 </a></td>
<td><a href="{{_route
 ('deepss.edit', '$project->id')-
 })" class="btn-
 btn-primary_btn-
 xs" style="width:70px
 "><i class="fa-
 fa-pencil"></i>
 Edit </a></td>
<td>
{!! Form::open(['
 method' =>
 DELETE', '
 route' => [
 deepss.destroy
 ', '$project->
 id], 'onsubmit' =>
 'return-
 confirm("Delete_SBC-
 data_for_deep-
 foundation-
 permanently
 ?")']) !!}
{!! Form::submit('
 Delete', [
 class' =>
 btn_btn-
 danger_btn_xs
 ', 'style' =>
 'width:70px'
 ]) !!}
{!! Form::close()
 !!}
</td>
<td></td>
@else
<td><a href="{{_route
 ('drilledshafts.create
 ', '$project->id')-
 })" class="btn-
 btn-primary_btn-
 xs" style="width:70px
 "><i class="fa-
 fa-plus_m-
 right_xs"></i>
 Compute </a></td>
 >
<td></td>
<td></td>
@endif
</tr>
</table>
@else
<center>
<h2>You are not permitted
 to modify this
 resource.</h2>
</center>
@endif
<div class="ln_solid"></div>
</div>
</div>
@else

```

```

<!-- / soil bearing capacities -->
</div>
<div class="row">
<!-- report sections -->
<div class="col-md-6 col-sm-6 col-xs-12">
<div class="x-panel">
<div class="x-title">
<h2> Report Sections </h2>
<ul class="nav navbar-right panel_toolbox">
<li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a>
</li>
<li class="dropdown">
<a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
<ul class="dropdown-menu" role="menu">
<li><a href="#"> Settings 1</a>
</li>
<li><a href="#"> Settings 2</a>
</li>
</ul>
</li>
<li><a class="close-link"><i class="fa fa-close"></i></a>
</li>
</ul>
<div class="clearfix"></div>
</div>
<div class="x-content">
<?php
$section_list = array(
 "Title_Page",
 "Introduction",
 "Drilling_Procedure",
 "Laboratory_Test",
 "Site_Geology",
 "Findings",
 "Conclusions",
 "and_Recommendations",
 "Limitations_Comments",
 "Other_Section"
)
;
$arr = range(0,8);
?>
@if(sizeof($sections) > 0)
<?php $ctr2 = -1; ?>
@foreach($sections as $section)
)
<?php
$ctr2++;
$temp_array[$ctr2] =
$section->section_key
. " | " . $section->id
;
?>
@endforeach
<?php sort($temp_array) ?>
<table class="table table-striped table-hover" cellpadding="10">
@for($x = 0; $x < sizeof($temp_array); $x++) = <?php $exploded_section = explode(" | ", $temp_array[$x]); ?>
<tr>
<td>{{ $section_list[$exploded_section[0]] }}</td>
<td><a href="{{ route('sections.show', $exploded_section[1]) }}" class="btn btn-primary btn-xs" style="width:70px"><i class="fa fa-eye"></i> View </a></td>
<td><a href="{{ route('sections.edit', $exploded_section[1]) }}" class="btn btn-info btn-xs" style="width:70px"><i class="fa fa-pencil"></i> Edit </a></td>
<td>{!! Form::open(['method' => 'DELETE', 'route' => ['sections.destroy', $exploded_section[1]]], 'onsubmit' => 'return confirm("Delete section?")')) !!}<!! Form::submit('Delete', ['class' => 'btn btn-danger btn-xs', 'style' => 'width:70px']) !!}<!! Form::close() !!}
</td>
</td></td>
</tr>
@if($exploded_section[0] != 8)
<?php $arr[$exploded_section[0]] = -1 ?>
@endif
@endfor
</table>
@else
<center>
<h2>This project currently has no report sections.</h2>
</center>
@endif

```

```

<?php //print_r($arr) ?>
<div class="ln_solid"></div>
@if(! $project->isArchived())
@for($i = 0, $j = 0; $i <
 sizeof($arr); $i++)
@if($arr[$i] !== -1)
<?php
 $section_name[
 $section_list[$i]] =
 $section_list[$i];
 $j++;
?
@endif
@endfor
<?php //print_r($section_name)
?
<h4 style="text-align:right">
 Add</h4>
{!! Form::open(array('route' => 'sections.create'))}
{!! Form::hidden('proj_id', $project->id) !!}
<div class="col-sm-9" style="float:right">
 <div class="input-group">
 {!! Form::select(
 'section_name',
 $section_name,
 old('section_name'),
 array('class' => 'btn btn-default',
 'placeholder' => 'Choose a section to add...', 'required' => true, 'style' => 'float:right'))
 !!}
 <span class="input-group-btn">
 {!! Form::submit(
 'Submit', [
 'class' => 'btn btn-primary',
 'style' => 'float:right'
 ]) !!}
 </span>
 </div>
{!! Form::close() !!}
@endif
</div>
</div>
<!-- /report sections -->
<!-- subreports -->
<div class="col-md-6 col-sm-6 col-xs-12">
 <div class="x_panel">
 <div class="x_title">
 <h2> Subreports </h2>
 <ul class="nav navbar-right panel_toolbox">
 <li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 >
 <li><a href="#"> Settings 1</a>
 >
 <li><a href="#"> Settings 2</a>
 >
 </li>
 </ul>
 </li>
 <li><a class="close-link" href="#"><i class="fa fa-close"></i></a>
 </li>
 </ul>
 <div class="clearfix"></div>
 </div>
 <div class="x_content">
 @if(sizeof($subreports) == 0
 && $project->isArchived()
 )
 <center>
 <h2>This project has no subreports.</h2>
 </center>
 @else
 <table class="table_table-striped_table-hover" cellpadding="10">
 <tr>
 <td>Grain Size Analysis</td>
 @if($subreports->contains('sb_key', 0))
 <?php $subreport =
 $subreports->where('sb_key', 0)->first() ?>
 <td><a href="{{_route('datapoints_index', -$project->id)}}><i class="btn btn-primary btn-xs" style="width:70px"><i class="fa fa-eye"></i> Points </a></td>
 <td><a href="{{_route('subreports.showGSA', -$subreport->id)}}><i class="btn btn-primary btn-xs" style="width:70px"><i class="fa fa-eye"></i> View </a></td>
 <td><a href="{{_route('datapoints.edit', -$project->id)}}><i class="btn btn-info btn-xs" style="width:70px"><i class="fa fa-pencil"></i> Edit </a></td>
 <td>
 {!! Form::open(['method' => 'DELETE', 'route' => ['datapoints.destroy', $subreport->id], 'onsubmit' => 'return confirm("Delete_grain_size_analysis_permanently ?")']) !!}
 {!! Form::submit('Delete', [
 'class' => 'btn btn-danger btn-xs',
 'style' => 'width:70px'
 ]) !!}
 {!! Form::close() !!}
 </td>
 @else
 <td><a href="{{_route('datapoints.create', -$project->id)}}><i class="btn btn-primary btn-xs" style="width:70px"><i class="fa fa-plus m-right-xs"></i> Create </a></td>
 </tr>
 <tr>
 <td>Liquid and Plastic Limits Test Report</td>
 @if($subreports->contains('sb_key', 0))
 </tr>
 </table>
 </div>
 </div>

```

```

 , 1))
<?php $subreport =
 $subreports->
 where('sb_key',
 1)->first() ?>
<td><a href="{{_route
 ('limits.index',
 '$project->id') }}"
 class="btn btn-
primary_btn-xs"
 style="width:70px
"><i class="fa fa-
eye"></i> Limits
</a></td>
<td><a href="{{_route
 ('subreports.
 showLPtr',_
 $subreport->id) }}"
 class="btn-
btn-primary_btn-
xs" style="width
:70px"><i class="fa fa-
eye"></i>
View </a></td>
<td><a href="{{_route
 ('limits.edit',
 '$project->id') }}"
 class="btn btn-
info_btn-xs"
 style="width:70px
"><i class="fa fa-
pencil"></i>
Edit </a></td>
<td>
{!! Form::open([
 method' =>
 DELETE', ,
 route' => [
 limits.
 destroy',
 $subreport->
 id], ,
 onsubmit' =>
 'return_
 confirm("'
 Delete_liquid
 _and_plastic_
 limits_test_
 report_
 permanently
 ?")) !!
 {!! Form::submit(
 Delete', [
 class' => ,
 btn_btn-
 danger_btn-xs
 ', 'style' =>
 'width:70px
 ]) !!}
{!! Form::close()
 !!}
</td>
@else
<td><a href="{{_route
 ('subreports.
 createBL',_
 $project->id) }}"
 class="btn btn-
primary_btn-xs"
 style="width:70px
"><i class="fa fa-
plus_m-right_xs"
></i> Create </a
></td>
<td></td>
<td></td>
<td></td>
@endif
</tr>
<tr>
<td>Borehole Log</td>
@if($subreports->
 contains('sb_key',
 2))
<?php $subreport =
 $subreports->
 where('sb_key',
 2)->first() ?>
<td></td>
<td><a href="{{_route
 ('subreports.
 showBL',_
 $subreport->id) }}"
 class="btn-
btn-primary_btn-
xs" style="width
:70px"><i class="fa fa-
eye"></i>
View </a></td>
<td><a href="{{_route
 ('subreports.
 createBL',_
 $project->id) }}"
 class="btn btn-
info_btn-xs"
 style="width:70px
"><i class="fa fa-
pencil"></i>
Update </a></td>
<td>
{!! Form::open([
 method' =>
 DELETE', ,
 route' => [
 subreports.
 destroy',
 $subreport->
 id], ,
 onsubmit' =>
 'return_
 confirm("'
 Delete_soil_
 borehole_log-
 report_
 permanently
 ?")) !!
 {!! Form::submit(
 Delete', [
 class' => ,
 btn_btn-
 danger_btn-xs
 ', 'style' =>
 'width:70px
 ]) !!}
{!! Form::close()
 !!}
</td>
@endif
</tr>
<tr>
<td>Soil Profile </td>
@if($subreports->
 contains('sb_key',
 3))
<?php $subreport =
 $subreports->
 where('sb_key',
 3)->first() ?>
<td></td>
<td><a href="{{_route
 ('subreports.
 showSP',_
 $subreport->id) }}"
 class="btn-
btn-primary_btn-
xs" style="width
:70px"><i class="fa fa-
eye"></i>
View </a></td>
<td><a href="{{_route
 ('subreports.
 createSP',_
 $project->id) }}"
 class="btn btn-
info_btn-xs"
 style="width:70px
"><i class="fa fa-
pencil"></i>
Update </a></td>
<td>
{!! Form::open([
 method' =>
 DELETE', ,
 route' => [
 subreports.
 destroy',
 $subreport->
 id], ,
 onsubmit' =>
 'return_
 confirm("'
 Delete_soil_
 borehole_log-
 report_
 permanently
 ?")) !!
 {!! Form::submit(
 Delete', [
 class' => ,
 btn_btn-
 danger_btn-xs
 ', 'style' =>
 'width:70px
 ]) !!}
{!! Form::close()
 !!}
</td>
@endif
</tr>

```

```

 profile_
 report_
 permanently
 ?") ]) !!}
{!! Form::submit(
 'Delete', [
 'class' =>
 'btn btn-
 danger btn-xs
 ', 'style' =>
 'width:70px'
 ]) !!}
{!! Form::close()
  !!}

```

```

</td>
@else
<td><a href="{{_route
 ('subreports.
 createSP', _-
 $project->id)}}"
 class="btn btn-
 primary btn-xs"
 style="width:70px
 "><i class="fa fa-
 plus m-right xs"
 ></i> Create </a
 ></td>
<td></td>
<td></td>
<td></td>
<td></td>
@endif
</tr>
</table>
@endif
<div class="ln_solid"></div>
</div>
<!-- /subreports -->
</div>
<div class="clearfix"></div>
@endsection
@section('js')
@parent
<!-- image cropping -->
<script src="{{_URL::asset('js/cropping/
 cropper.min.js')}}"></script>
<script src="{{_URL::asset('js/cropping/main.
 js')}}"></script>
@endsection

```

Listing 101: projects/viewActive.blade.php

```

@extends('layouts/master')
@section('title', 'Projects')
@section('content')
<div class="row">
 <div class="col-md-12">
 <div class="x-panel">
 <div class="x-title">
 <h2> Active Projects <small>
 View and manage current
 projects </small> </h2>
 <ul class="nav navbar-right-
 panel_toolbox">
 <li><a class="collapse-
 link"><i class="fa fa-
 chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class=
 "dropdown-toggle"
 data-toggle="-
 dropdown" role="-
 button" aria-
 expanded="false"
 ><i class="fa fa-
 wrench"></i></a>
 <ul class="dropdown-
 menu" role="menu"
 >
 <li><a href="#">
 Settings 1</a
 >
 </li>
 <li><a href="#">
 Settings 2</a
 >
 </li>
 </ul>
 </li>
 </ul>
 <div class="clearfix"></div>
 </div>

```

```
class
=
"
fa
-
fa
-
pencil
"
></
i
></
a
>
</div>
</div>
</div>
<div class="caption">
<p>
<center>{{ $proj->proj_name }}</center>
</p>
</div>
</div>
@empty
<center>
<h2>You have no active
projects.</h2>
</center>
@endforelse
</div>
<div class="ln-solid"></div>
</div>
</div>
@endsection
```

Listing 102: projects/viewActive.blade.php

```

@extends('layouts/master')
@section('title', 'Projects')
@section('content')
<div class="row">
 <div class="col-md-12">
 <div class="x-panel">
 <div class="x_title">
 <h2> Archived Projects <small>
 View approved (past)
 projects </small> </h2>
 <ul class="nav navbar-right panel_toolbox">
 <li><a class="collapse-link" href="#"><i class="fa fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu" style="width: 150px;">
 <li><a href="#"> Settings 1</a>
 </li>
 <li><a href="#"> Settings 2</a>
 </li>
 </ul>
 </li>
 </ul>
 </div>
 <div class="clearfix"></div>
 </div>
 <div class="x_content">
 <div class="row">
 @forelse($projects as $proj)
 <div class="col-md-5">
 <div class="thumbnail">
 >
 <div class="image-view_view-first">

```

Listing 103: samples/create.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')
<div class="row">
 <div class="col-md-12 col-sm-12 col-xs-12">
 <div class="x-panel">
 <div class="x-title">
 <h2> Add Sample </h2>
 <ul class="nav navbar-right panel-toolbox">
 <li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 <li><a href="#"> Settings 1</a>
 </li>
 <li><a href="#"> Settings 2</a>
 </li>
 </ul>
 </li>
 </ul>
 <div class="clearfix"></div>
 </div>
 <div class="x-content">
 {!! Form::open(['name' => 'store_form', 'method' => 'POST', 'route' => 'samples.store', 'class' => 'form-horizontal_form-label-left']) !!}
 <div class="container">
 <div class="form-group">
 <?php $uscs_ids = [] ?>
 @for($i = 0; $i < sizeof($uscs); $i++)
 <?php $uscs_ids[$uscs[$i]->id] = $uscs[$i]->id ?>
 @endfor
 {!! Form::label('uscs_id', 'Soil Classification', ['class' => 'control-label_col-md-3_col-sm-3_col-xs-12']) !!}
 <div class="col-md-3 col-sm-6 col-xs-12-form-group">
 {!! Form::select('uscs_id', $uscs_ids, old('uscs_id'), array('class' => 'btn btn-default', 'placeholder' => 'Choose soil classification...', 'required' => 'true')) !!}
 </div>
 </div>
 <div class="form-group">
 @if($previous_sample == null)
 <?php
 $from_placeholder = "From";
 $to_placeholder = "To";
 $depth_text = "Depth_(m)*";
 $run_length_default = 0.30;
 ?>
 @else

```

```

 =>
 $to_placeholder
 , 'step' =>
 any']) !!}
 @endif

```

```

 =>
 $run_length_default
 ]) !!}

```

```

 </div>
 <div class="form-group">
 {!! Form::label(
 sample_contract_num
 , 'Contract_No.'
 , [ 'class' =>
 control_label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}

```

```

 <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 {!! Form::text(
 sample_contract_num
 , old(
 sample_contract_num
 ), [ 'class'
 => 'form-
 control_col-
 md-7_col-xs
 -12']) !!}

```

```

 </div>

```

```

 </div>
 <div class="form-group">
 {!! Form::label(
 sample_job_num
 , 'Job_No.', [
 class' =>
 control_label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}

```

```

 <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 {!! Form::text(
 sample_job_num
 , old(
 sample_job_num
 ), [ 'class'
 => 'form-
 control_col-
 md-7_col-xs
 -12']) !!}

```

```

 </div>

```

```

<br/><br/>
 <div class="form-group">
 {!! Form::label(
 sample_color
 , Sample_Color_*
 , [ 'class' =>
 control_label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}

```

```

 <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 {!! Form::text(
 sample_color
 , old(
 sample_color
 ), [ 'class'
 => 'form-
 control_col-
 md-7_col-xs
 -12', '
 required' =>
 'true']) !!}

```

```

 </div>

```

```

 </div>
 <div class="form-group">
 {!! Form::label(
 sample_run_length
 , 'Length_of_Run
 _m', [ 'class'
 => 'control-label
 _col-md-3_col-sm-
 -3_col-xs-12']) !!}

```

```

 <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 {!! Form::number(
 sample_run_length
 , old(
 sample_run_length
 ), [ 'class'
 => 'form-
 control_col-
 md-7_col-xs
 -12', 'step'
 => 'any',
 placeholder' ,

```

```

 sample_sample_length
 , 'Length_of_
 Sample_(m)', [
 class' =>
 control_label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}

```

```

 <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 {!! Form::number(
 sample_sample_length
 , old(
 sample_sample_length
 ), [ 'class'
 => 'form-
 control_col-
 md-7_col-xs
 -12', '
 required' =>
 'true', 'step
 => 'any']) !!}

```

```

 </div>

```

```

 </div>
 <div class="form-group">
 {!! Form::label(
 sample_rec_percent
 , 'Rec_(%)_'
 , [ 'class' =>
 control_label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}

```

```

 <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 {!! Form::number(
 sample_rec_percent
 , old(
 sample_rec_percent
 ), [ 'class'
 => 'form-
 control_col-
 md-7_col-xs
 -12', '
 required' =>
 'true', 'step
 => 'any']) !!}

```

```

 </div>

```

```

 </div>
 <div class="form-group">
 {!! Form::label(
 sample_num_of_blow
 , 'No._of_Blows_
 (SPT_N_Value)_'
 , [ 'class' =>
 control_label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}

```

```

 <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 {!! Form::number(
 sample_num_of_blow
 , old(
 sample_num_of_blow
 ), [ 'class'
 => 'form-
 control_col-
 md-7_col-xs
 -12', '
 required' =>
 'true', 'step
 => 'any']) !!}

```

```

 </div>

```

```

 </div>
 <div class="form-group">
 {!! Form::label(
 sample_type_of_sampli
 , 'Type_of_
 Sampling', [ '
 class' =>
 control_label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}

```

```

 <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 {!! Form::text(
 sample_type_of_sampli

```

```

 ', old(
 sample_tester
 ), ['class'
 => 'form-
 control_col-
 md-7_col-xs
 -12']) !!}
 </div>
 </div><br/><br/>
<div class="form-group">
  {!! Form::label(
 sample_nmc_percent
 ', 'NMC_(%)', [
 class' =>
 control_label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}
  <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 {!! Form::number(
 sample_nmc_percent
 ', old(
 sample_nmc_percent
 ), ['class'
 => 'form-
 control_col-
 md-7_col-xs
 -12', 'step',
 => 'any'])}
 !!}
  </div>
</div>
<div class="form-group">
  {!! Form::label(
 sample_liquid_limit
 ', Liquid_Limit_
 *', ['class' =>
 control_label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}
  <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 {!! Form::number(
 sample_liquid_limit
 ', old(
 sample_liquid_limit
 ), ['class'
 => 'form-
 control_col-
 md-7_col-xs
 -12', 'required',
 => 'true', 'step
 , => 'any'])}
 !!}
  </div>
</div>
<div class="form-group">
  {!! Form::label(
 sample_plastic_limit
 ', Plastic_Limit_
 *_', ['class' =>
 control_label_
 col-md-3_col-sm-3_
 _col-xs-12']) !!}
  <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 {!! Form::number(
 sample_plastic_limit
 ', old(
 sample_plastic_limit
 ), ['class'
 => 'form-
 control_col-
 md-7_col-xs
 -12', 'required',
 => 'true', 'step
 , => 'any'])}
 !!}
  </div>
</div>
<div class="form-group">
  {!! Form::label(
 sample_plasticity_index
 ', Plasticity_
 Index_*', ['class
 => 'control-
 label_col-md-3_
 col-sm-3_col-xs
 -12']) !!}
  <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 {!! Form::number(
 sample_plasticity_index
 ', old(
 sample_plasticity_index
 ), ['class'
 => 'form-
 control_col-
 md-7_col-xs
 -12', 'required' =>
 'true', 'step
 , => 'any'])}
 !!}
  </div>
</div>
<div class="form-group">
  {!! Form::label(
 sample_plasticity_index
 ', old(
 sample_plasticity_index
 ), ['class'
 => 'form-
 control_col-
 md-7_col-xs
 -12', 'required' =>
 'true', 'step
 , => 'any'])}
  !!}
</div>
</div>
<div class="form-group">
  {!! Form::label(
 sample_plasticity_remark
 ', Plasticity-
 Remark', ['class'
 => 'control-
 label_col-md-3_
 col-sm-3_col-xs
 -12']) !!}
  <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 {!! Form::text(
 sample_plasticity_remark
 ', old(
 sample_plasticity_remark
 ), ['class'
 => 'form-
 control_col-
 md-7_col-xs
 -12']) !!}
  </div>
</div>
<div class="form-group">
  {!! Form::label(
 sample_other_results
 ', Other_Test-
 Results', ['class
 => 'control-
 label_col-md-3_
 col-sm-3_col-xs
 -12']) !!}
  <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 {!! Form::text(
 sample_other_results
 ', old(
 sample_other_results
 ), ['class'
 => 'form-
 control_col-
 md-7_col-xs
 -12']) !!}
  </div>
</div>
<div class="form-group">
  {!! Form::label(
 sample_test_date
 ', Test_Date', [
 class' =>
 control_label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}
  <div class="col-md-6_
 col-sm-6_col-xs
 -12">
 {!! Form::date(
 sample_test_date
 ', old(
 sample_test_date
 ), ['class'
 => 'form-
```

```

 , [ 'class' => '
control',
placeholder',
=> 'Test_Date
']) !!}
 </div>
 </div>
<div class="ln_solid"></div>
<?php $sample_num = $borehole
->bh_num_of_samples + 1
?>
{!! Form::hidden('sample_num',
$sample_num) !!}
{!! Form::hidden('bh_id',
$borehole->id) !!}
{!! link_to(URL::previous(), ,
Back', array('class' => ,
btn_btn-default')) !!}
{!! Form::submit('Submit', [
class' => 'btn btn-
primary', 'style' => ,
float:right']) !!}
{!! Form::close() !!}
 </div>
 </div>
  </div>
@endsection

```

Listing 104: samples/edit.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')


>


## Edit Sample {{ $sample-> sample_num }} <small>(ID# {{ $sample->id }})</small>


- ><a class="collapse-
link"><i class="fa fa-
chevron-up"></i></a>
- <a href="#" class="dropdown-
toggle" data-toggle="dropdown" role="button" aria-
expanded="false">><i class="fa fa-
wrench"></i></a>
  - ><a href="#">
Settings 1</a>
  - ><a href="#">
Settings 2</a>


{!! Form::open(['name' => ,
update_form', 'method' => ,
'PUT', 'route' => [
'samples_update', $sample
->id], 'class' => 'form-
horizontal_form-label-
left', 'id' => ,
update_form']) !!}


<?php $uscs_ids = []
?>
@for($i = 0; $i <
sizeof($uscs); $i
++)
<?php $uscs_ids[$uscs[
$i]->id] = $uscs[
$i]->id ?>


@endfor
{!! Form::label('
uscs_id', 'Soil_',
Classification_*, ,


, [ 'class' => '
control-label_col-
md-3_col-sm-3_
col-xs-12']) !!}


<div class="col-md-3_
col-sm-6_col-xs-
12_form-group">
<?php $uscs_id =
Helper::
getValue(old(
'uscs_id'),
$sample->
uscs_id) ?>
{!! Form::select('
uscs_id',
$uscs_ids,
$uscs_id,
array('class' => ,
'> 'btn btn-
default', ,
placeholder',
=> 'Choose-
soil_
classification
...', ,
'required' => ,
'true')) !!}


</div>
</div>
<div class="form-group">
{!! Form::label('
sample_from', ,
Depth_(m)_*, [
class' => ,
control-label_col-
md-3_col-sm-3_
col-xs-12]) !!}


<div class="col-md-3_
col-sm-6_col-xs-
12_form-group">
<?php $sample_from =
Helper::
getValue(old(
'sample_from',
), $sample->
sample_from) ?>
{!! Form::number('
sample_from',
$sample_from,
[ 'class' => ,
'form-
control', ,
'required' => ,
'true', ,
'placeholder',
=> 'From', ,
'step' => 'any
']) !!}


</div>
<div class="col-md-3_
col-sm-6_col-xs-
12_form-group">
<?php $sample_to =
Helper::
getValue(old(
'sample_to'),
$sample->
sample_to) ?>
{!! Form::number('
sample_to',
$sample_to,
[ 'class' => ,
'form-
control', ,
'required' => ,
'true', ,
'placeholder',
=> 'To', ,
'step' => 'any
']) !!}

```

```

 ') , $sample->
 sample_contract_num
 ) ?>
{!! Form::text(
 sample_contract_num
 ,
 $sample_contract_num
 , [ 'class' =>
 'form-
 control_col-
 md-7_col-xs
 -12']) !!}

```

```

</div>
<div class="form-group">
{!! Form::label(
 sample_job_num
 , 'Job_No.', [
 class' =>
 control-label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}

```

```

<div class="col-md-6_
col-sm-6_col-xs
-12">
<?php
 $sample_job_num
 = Helper::
 getValue(old(
 ,
 sample_job_num
 ), $sample->
 sample_job_num
 ) ?>
{!! Form::text(
 sample_job_num
 ,
 $sample_job_num
 , [ 'class' =>
 'form-
 control_col-
 md-7_col-xs
 -12']) !!}

```

```

</div>
<br/><br/>
<div class="form-group">
{!! Form::label(
 sample_color
 , Sample_Color_*, [
 class' =>
 control-label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}

```

```

<div class="col-md-6_
col-sm-6_col-xs
-12">
<?php
 $sample_color
 = Helper::
 getValue(old(
 'sample_color
 ), $sample->
 sample_color)
 ?>
{!! Form::text(
 sample_color
 ,
 $sample_color
 , [ 'class' =>
 'form-
 control_col-
 md-7_col-xs
 -12', 'required' =>
 'true']) !!}

```

```

</div>
<div class="form-group">
{!! Form::label(
 sample_run_length
 , 'Length_of_Run
 _m(*', [ 'class'
 => 'control-
 label_col-md-3_
 col-sm-3_col-xs
 -12']) !!}

```

```

<div class="col-md-6_
col-sm-6_col-xs
-12">
<?php
 $sample_run_length
 = Helper::
 getValue(old(
 ,
 sample_run_length
 ), $sample->
 sample_run_length
 ) ?>
{!! Form::number(
 sample_run_length
 ,
 $sample_run_length
 , [ 'class' =>
 'form-
 control_col-
 md-7_col-xs
 -12', 'step',
 => 'any',
 placeholder',
 => '0.30', 'required' =>
 'true']) !!}

```

```

</div>
<div class="form-group">
{!! Form::label(
 sample_sample_length
 , 'Length_of_
 Sample_(m)*', [
 class' =>
 control-label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}

```

```

<div class="col-md-6_
col-sm-6_col-xs
-12">
<?php
 $sample_sample_length
 = Helper::
 getValue(old(
 ,
 sample_sample_length
 ), $sample->
 sample_sample_length
 ) ?>
{!! Form::number(
 sample_sample_length
 ,
 $sample_sample_length
 , [ 'class' =>
 'form-
 control_col-
 md-7_col-xs
 -12', 'required' =>
 'true', 'step
 => 'any']) !!}

```

```

</div>
<div class="form-group">
{!! Form::label(
 sample_rec_percent
 , 'Rec_(%)*', [
 class' =>
 control-label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}

```

```

<div class="col-md-6_
col-sm-6_col-xs
-12">
<?php
 $sample_rec_percent
 = Helper::
 getValue(old(
 ,
 sample_rec_percent
 ), $sample->
 sample_rec_percent
 ) ?>
{!! Form::number(
 sample_rec_percent
 ,
 $sample_rec_percent
 , [ 'class' =>
 'form-
 control_col-
 md-7_col-xs
 -12', 'required' =>
 'true', 'step
 => 'any']) !!}

```

```

</div>
<div class="form-group">
{!! Form::label(
 sample_num_of_blow
 , 'No._of_Blows_
 (SPT_N_Value)*', [
 class' =>
 control-label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}

```

```

<div class="col-md-6_
col-sm-6_col-xs
-12">

```

```

<?php
 $sample_num_of_blow
 = Helper::
 getValue($old(
 ,
 sample_num_of_blow
 ), $sample->
 sample_num_of_blow
 ) ?>
{!! Form::number(
 sample_num_of_blow
 ,
 $sample_num_of_blow
 , [ 'class' =>
 'form-
 control_col-
 md-7_col_xs-
 -12', ,
 required' =>
 'true', 'step
 ' => 'any'])}
 !!}

```

```

sample_plasticity_remark
', 'Plasticity_
Remark', [ 'class',
=> 'control-
label_col-md-3_
col-sm-3_col-xs
-12']) !!}
<div class="col-md-6_
col-sm-6_col-xs
-12">
<?php
 $sample_plasticity_remark
 = Helper::
 getValue($old(
 sample_plasticity_remark
 ), $sample->
 sample_plasticity_remark
 ) ?>
 {!! Form::text(
 sample_plasticity_remark
 ,
 $sample_plasticity_remark
 , [ 'class' =>
 'form-
 control_col-
 md-7_col-xs
 -12']) !!}
 </div>
</div>
<div class="form-group">
{!! Form::label(
 sample_tester , ,
 Tester', [ 'class',
 => 'control-
 label_col-md-3_
 col-sm-3_col-xs
 -12']) !!}
<div class="col-md-6_
col-sm-6_col-xs
-12">
<?php
 $sample_tester
 = Helper::
 getValue($old(
 sample_tester
 ), $sample->
 sample_tester
 ) ?>
 {!! Form::text(
 sample_tester
 ,
 $sample_tester
 , [ 'class' =>
 'form-
 control_col-
 md-7_col-xs
 -12']) !!}
 </div>
</div>
<div class="form-group">
{!! Form::label(
 sample_other_results
 , 'Other_Test_
 Results', [ 'class
 ' => 'control-
 label_col-md-3_
 col-sm-3_col-xs
 -12']) !!}
<div class="col-md-6_
col-sm-6_col-xs
-12">
<?php
 $sample_other_results
 = Helper::
 getValue($old(
 sample_other_results
 ), $sample->
 sample_other_results
 ) ?>
 {!! Form::text(
 sample_other_results
 ,
 $sample_other_results
 , [ 'class' =>
 'form-
 control_col-
 md-7_col-xs
 -12']) !!}
 </div>
</div>
<div class="form-group">
{!! Form::label(
 sample_test_date
 , 'Test_Date', [
 'class' =>
 'control-label_col
 -md-3_col-sm-3_
 col-xs-12']) !!}
<div class="col-md-6_
col-sm-6_col-xs
-12">
<?php
 $sample_test_date
 = Helper::
 getValue($old(
 sample_test_date
 ), $sample->
 sample_test_date
 ) ?>
 {!! Form::date(
 sample_test_date
 ,
 $sample_test_date
 , [ 'class' =>
 'form-
 control' , ,
 placeholder'
 => 'Test_Date
 '] ) !!}
 </div>
</div>
<div class="ln_solid"></div>
{!! Form::hidden('sample_num
 ', $sample->sample_num) !!}
{!! Form::hidden('bh_id
 ', $borehole->id) !!}
{!! link_to(URL::previous(), ,
 Back', array('class' =>
 btn_btn-default')) !!}
{!! Form::submit('Submit', [
 'class' => 'btn_btn-
 primary', 'style' =>
 'float:right']) !!}
{!! Form::close() !!}
</div>
</div>
@endsection

```

Listing 105: sections/create.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('stylesheets')
@parent
<!-- editor -->
<link href="{{ URL::asset('css/font-awesome.
css') }}" rel="stylesheet">
<link href="{{ URL::asset('css/editor/external
/google-code-prettify/prettify.css') }}"
rel="stylesheet">
<link href="{{ URL::asset('css/editor/index.
css') }}" rel="stylesheet">
<!-- select2 -->
<link href="{{ URL::asset('css/select/select2.
min.css') }}" rel="stylesheet">
<!-- switchery -->
<link href="{{ URL::asset('css/switchery/
switchery.min.css') }}" rel="stylesheet"
/>
@endsection
@section('content')
<?php $section_name = $POST["section_name"]>
<div class="row">
<div class="col-md-12">
 <div class="x-panel">
 <div class="x-title">
 <h2>{{ "Add_" . $section_name
}}</h2>
 <ul class="nav navbar-right_
panel_toolbox">
 <li><a class="collapse-
link"><i class="fa fa-
chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-
toggle" data-toggle="dropdown" role="button" aria-
expanded="false"><i class="fa fa-
wrench"></i></a>
 <ul class="dropdown-
menu" role="menu">
 <li><a href="#">
 Settings 1</a>
 </li>
 </ul>
 </li>
 </ul>
 </div>
</div>

```

```

 >
 </li>
 <li><a href="#">
 Settings 2</a>
 </li>
 </ul>
 </li>
 <div class="clearfix"></div>
</div>
<div class="x_content">
 <div id="alerts"></div>
 <div class="btn-toolbar_editor"
 " data-role="editor-
 toolbar" data-target="#
 editor">
 <div class="btn-group">
 <a class="btn_dropdown
 -toggle" data-
 toggle="dropdown"
 title="Font_Size
 "><i class="icon-
 text-height"></i>
 >&nbsp;<b class="caret"></b></a>
 <ul class="dropdown-
 menu">
 <li>
 <a data-edit="
 fontSize_
 5">
 <p style="
 font-
 size
 :17px
 ">
 Huge
 </p>
 </a>
 </li>
 <li>
 <a data-edit="
 fontSize_
 3">
 <p style="
 font-
 size
 :14px
 ">
 Normal
 </p>
 </a>
 </li>
 <li>
 <a data-edit="
 fontSize_
 1">
 <p style="
 font-
 size
 :11px
 ">
 Small
 </p>
 </a>
 </li>
 </ul>
 </div>
 <div class="btn-group">
 <a class="btn" data-
 edit="bold" title
 ="Bold_(Ctrl/Cmd+
 B)"><i class="icon-
 bold"></i></a>
 <a class="btn" data-
 edit="italic"
 title="Italic_(
 Ctrl/Cmd+I)"><i
 class="icon-
 italic"></i></a>
 <a class="btn" data-
 edit=""
 strikethrough"
 title="
 Strikethrough"><i
 class="icon-
 strikethrough"></
 i></a>
 <a class="btn" data-
 edit="underline"
 title="Underline_
 (Ctrl/Cmd+U)"><i
 class="icon-
 underline"></i></
 a>
 </div>
 <div class="btn-group">

```

```

 >
 <div id="editor"
 contenteditable="true">
 {!! $text !!}
 </div>
 <br />
 <div class="ln-solid"></div>
 {!! Form::hidden('proj_id',
 $project->id) !!}
 {!! Form::hidden('section_key',
 $section_key) !!}
 {!! link_to(URL::previous(), 'Back',
 array('class' =>
 btn_btn-default)) !!}
 {!! Form::submit('Submit', [
 'class' => 'btn btn-primary',
 'style' => 'float:right']) !!}
 {!! Form::close() !!}
 </div>
  </div>
@endsection
@section('js')
@parent
<!-- tags -->
<script src="{{ URL::asset('js/tags/jquery.tagsinput.min.js') }}"></script>
<!-- switchery -->
<script src="{{ URL::asset('js/switchery/switchery.min.js') }}"></script>
<!-- daterangepicker -->
<script src="{{ URL::asset('js/moment.min2.js') }}" type="text/javascript"></script>
<script src="{{ URL::asset('js/daterangepicker/daterangepicker.js') }}" type="text/javascript"></script>
<!-- richtext editor -->
<script src="{{ URL::asset('js/editor/bootstrap-wysiwyg.js') }}"></script>
<script src="{{ URL::asset('js/editor/external/jquery.hotkeys.js') }}"></script>
<script src="{{ URL::asset('js/editor/external/google-code-prettify/prettify.js') }}"></script>
<!-- select2 -->
<script src="{{ URL::asset('js/select/select2.full.js') }}"></script>
<!-- form validation -->
<script src="{{ URL::asset('js/parsley/parsley.min.js') }}" type="text/javascript"></script>
<!-- textarea resize -->
<script src="{{ URL::asset('js/textarea/autosize.min.js') }}"></script>
<!-- Autocomplete -->
<script src="{{ URL::asset('js/autocomplete/countries.js') }}" type="text/javascript"></script>
<script src="{{ URL::asset('js/autocomplete/jquery.autocomplete.js') }}"></script>
<!-- form validation -->
<script type="text/javascript">
  $(document).ready(function () {
 $.listen('parsley:field:validate',
 function () {
 validateFront();
 });
 $('#demo-form_.btn').on('click',
 function () {
 $('#demo-form').parsley().validate();
 });
 validateFront();
  });
  var validateFront = function () {
 if (true === $('#demo-form').parsley().isValid()) {
 $('.bs-callout-info').
 removeClass('hidden');
 $('.bs-callout-warning').
 addClass('hidden');
 } else {
 $('.bs-callout-info').addClass(
 'hidden');
 $('.bs-callout-warning').
 removeClass('hidden');
 }
  };
  $(document).ready(function () {
 $.listen('parsley:field:validate',
 function () {
 validateFront();
 });
 $('#demo-form2_.btn').on('click',
 function () {
 $('#demo-form2').parsley().validate();
 });
  });
</script>

```

```

 }
 });

 function showErrorAlert(reason, detail)
 {
 var msg = '';
 if (reason === 'unsupported-file-type') {
 msg = "Unsupported format" +
 detail;
 } else {
 console.log("error_uploading_file", reason, detail);
 }
 $(`<div>${msg}</div>`).prependTo('#alerts');
 };
 initToolbarBootstrapBindings();
 $('#editor').wysiwyg({
 fileUploadError: showErrorAlert
 });
 window.prettyPrint && prettyPrint();
});

</script>
<!-- editor -->
@endsection

```

Listing 106: sections/edit.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('stylesheets')
@parent
<!-- editor -->
<link href="{{ URL::asset('css/font-awesome.css') }}" rel="stylesheet">
<link href="{{ URL::asset('css/editor/external/google-code-prettify/prettify.css') }}" rel="stylesheet">
<link href="{{ URL::asset('css/editor/index.css') }}" rel="stylesheet">
<!-- select2 -->
<link href="{{ URL::asset('css/select/select2.min.css') }}" rel="stylesheet">
<!-- switchery -->
<link href="{{ URL::asset('css/switchery/switchery.min.css') }}" rel="stylesheet"
/>
@endsection
@section('content')


## Edit {{ Helper::getSectionName($section->section_key) }}


- <a href="#" class="collapse-link" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-chevron-up"></i></a>
- <a href="#" class="dropdown" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>


  - <a href="#">Settings 1</a>
  - <a href="#">Settings 2</a>


```

```

 edit="outdent"
 title="Reduce_"
 indent_(Shift+Tab)
 "><i class="icon-indent-left"></i>
 ></a>
<a class="btn" data-
 edit="indent"
 title="Indent_(Tab)"><i class="icon-indent-right">
 ></i></a>
</div>
<div class="btn-group">
 <a class="btn" data-
 edit="justifyleft"
 title="Align_ Left_(Ctrl/Cmd+L)"><i class="icon-align-left"></i>
 ></a>
 <a class="btn" data-
 edit=""
 justifycenter"
 title="Center_(Ctrl/Cmd+E)"><i class="icon-align-center"></i></a>
 <a class="btn" data-
 edit=""
 justifyright"
 title="Align_ Right_(Ctrl/Cmd+R)"><i class="icon-align-right"></i>
 ></a>
 <a class="btn" data-
 edit="justifyfull"
 title="Justify_(Ctrl/Cmd+J)"><i class="icon-align-justify"></i></a>
 >
</div>
<div class="btn-group">
 <a class="btn" title="Insert_picture_(or_just_drag_& drop)" id="pictureBtn"><i class="icon-picture"></i></a>
 <input type="file" data-role="magic-overlay" data-target="#pictureBtn" data-edit="insertImage" />
</div>
<!-- Form::open(['name' =>, 'update_form', 'method' => 'PUT', 'route' => [ 'sections.update', $section->id ], 'onsubmit' => 'document.update_form .section_text.value =-$("#editor").html()']) !!}
{!! Form::hidden('proj_id', $project->id) !!}
<?php $text = Helper::getSectionText($section->id) ?>
<textarea name="section_text" id="section_text" style="display:none;">
 </>
 <div id="editor">
 {!! $text[0]->section_text !!}
 </div>
 <br />
 <div class="ln_solid"></div>
 {!! link_to(URL::previous(), 'Back', array('class' => 'btn btn-default')) !!}
 {!! Form::submit('Submit', [ 'class' => 'btn btn-primary', 'style' => 'float:right' ]) !!}
 {!! Form::close() !!}
</div>
</div>
</div>

```

```

<!-- editor -->
<script>
$(document).ready(function () {
 $('.xcxc').click(function () {
 $('#section_text').val($('#editor').html());
 });
});

$(function () {
 function initToolbarBootstrapBindings()
 {
 var fonts = ['Arial', 'Arial Black',
 'Calibri', 'Cambria', '',
 'Comic Sans MS', 'Courier',
 'Courier New', 'Helvetica', 'Impact',
 'Lucida Grande', 'Lucida Sans',
 'Sans', 'Serif', 'Tahoma', 'Times',
 'Times New Roman', 'Verdana'],
 fontTarget = $('[title=Font]')
 , siblings = ('.dropdown-menu');
 $.each(fonts, function (idx, fontName) {
 fontTarget.append($('- <a href="#" data-edit="fontName">' + fontName + '" style="font-family:' + fontName + '">\'' + fontName + '</a>
'));
 });
 $('[title]').tooltip({
 container: 'body'
 });
 $('.dropdown-menu-input').click(
 function () {
 return false;
 })
 .change(function () {
 $(this).parent('.dropdown-menu').siblings('.dropdown-toggle').dropdown('toggle');
 })
 .keydown('esc', function () {
 this.value = '';
 $(this).change();
 });
 $('[data-role=magic-overlay]') .
 each(function () {
 var overlay = $(this),
 target = $(overlay.data('target'));
 overlay.css('opacity', 0).css(
 'position', 'absolute').
 offset(target.offset()).width(target.outerWidth())
 .height(target.outerHeight()));
 });
 if ("onwebkitspeechchange" in
 document.createElement("input"))
 {
 var editorOffset = $('#editor')
 .offset();
 $('#voiceBtn').css('position',
 'absolute').offset({
 top: editorOffset.top,
 left: editorOffset.left +
 $('#editor').innerWidth() - 35
 });
 } else {
 $('#voiceBtn').hide();
 }
 }

 function showErrorAlert(reason, detail)
 {
 var msg = '';
 if (reason === 'unsupported-file-type') {
 msg = "Unsupported format" + detail;
 } else {
 console.log("error_uploading_file", reason, detail);
 }
 $('<div class="alert">_<button type="button" class="close" data-dismiss="alert">&times;</button>' +
 '<strong>File upload error</strong>' + msg + '</div>').prependTo('#alerts');
 }
 initToolbarBootstrapBindings();
});

$( '#editor' ).wysiwyg({
 fileUploadError: showErrorAlert
});
window.prettyPrint && prettyPrint();
});
</script>
<!-- /editor -->
@endsection

```

Listing 107: sections/show.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')
<?php $section_name = Helper::getSectionName(
 $section->section_key) ?>
<div class="row">
 <div class="col-md-12">
 <div class="x-panel">
 <div class="x-title">
 <h2>{{ $section_name }}</h2>
 <ul class="nav navbar-right panel-toolbox">
 <li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 <li><a href="#">Settings 1</a>
 >
 </li>
 <li><a href="#">Settings 2</a>
 >
 </li>
 </ul>
 </li>
 </ul>
 <div class="clearfix"></div>
 </div>
 <div class="x-content">
 <?php $text = Helper::getSectionText($section->id) ?>
 {!! $text[0]->section_text !!}
 <div class="ln-solid"></div>
 {!! Form::open(['method' => 'DELETE', 'route' => [deeps.destroy, $project->id], 'onsubmit' => 'return confirm("Delete SBC_data_for_deep_foundation_permanently?")']) !!}
 {!! Form::submit('Delete', ['class' => 'btn btn-danger']) !!}
 <a href="{{ route('sections.edit', [$section->id]) }}" class="btn btn-info" style="float:right"><i class="fa fa-edit m-right-x" style="float:right"></i> Edit </a>
 {!! Form::close() !!}
 </div>
 </div>

```

Listing 108: shallows/calculate.blade.php

```

@include('includes/clearform')

<!-- tooltip -->
<script>
$(document).ready(function () {
 $('[data-toggle="tooltip"]').tooltip();
});
</script>

```

```

<!-- /tooltip -->
<!-- calculate -->
<script type="text/javascript">
var num_of_boreholes = <?php echo
 sizeof($boreholes) ?>;
var num_of_samples;
var soil_type, num_of.blows,
 c_denominator, c;
var df, nc, ngamma, nq, b, gammal,
 gamma2, fs, qult, q;
function calculate() {
 for(i = 1; i <= num_of_boreholes;
 i++) {
 num_of_samples = $('.
 shallow_depth_ + i).
 length;
 console.log(num_of_samples);
 for(j = 1; j <= num_of_samples
 ; j++) {
 // Calculate shallow_c
 soil_type = $('#'.
 shallow_soil_ + i +
 '-' + j + '_option').
 selected).text();
 num_of.blows = $('#'.
 shallow_num_of.blows_ +
 i + '-' + j).val
 ();
 switch(soil_type) {
 case 'clay':
 c_denominator =
 4; break;
 case 'silt':
 c_denominator =
 5; break;
 default: c_denominator
 = null; break;
 }
 c = (num_of.blows*48)/
 c_denominator;
 $('#shallow_c_ + i + _'.
 + j).val(parseFloat(c
 .toFixed(4)));
 // Calculate shallow_qult
 df = $('#shallow_depth_ +'.
 i + '-' + j).val();
 nc = $('#shallow_Nc_ + i').
 val();
 ngamma = $('#'.
 shallow_Ngamma_ + i)
 .val();
 nq = $('#shallow_Nq_ + i').
 val();
 b = $('#shallow_B_ + i').
 val();
 gammal = $('#'.
 shallow_gammal_ + i)
 .val();
 gamma2 = $('#'.
 shallow_gamma2_ + i)
 .val();
 fs = $('#shallow_fs_ + i').
 val();
 qult = c*nc + 0.5*b*gammal
 *ngamma + gamma2*df*
 nq;
 $('#shallow_qult_ + i + _'.
 + j).val(
 parseFloat(qult.
 toFixed(4)));
 // Calculate shallow_q
 q = qult/fs;
 $('#shallow_q_ + i + _'.
 + j).val(parseFloat(q
 .toFixed(4)));
 }
 }
}
</script>
<!-- /calculate -->

<div class="x-panel">
 <div class="x-title">
 <h2>Create - Shallow
 Foundation <small>Compute
 soil bearing capacity
 for shallow foundation</
 small></h2>
 <ul class="nav-navbar-right-
 panel-toolbox">
 <li><a class="collapse-
 link"><i class="fa-
 fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-
 toggle" data-
 toggle="dropdown" role="button" aria-
 expanded="false"><i class="fa-
 fa-wrench"></i></a>
 <ul class="dropdown-
 menu" role="menu">
 <li><a href="#">
 Settings 1</a>
 </li>
 <li><a href="#">
 Settings 2</a>
 </li>
 </ul>
 </li>
 </div class="clearfix"></div>
 <div class="x-content">
 @if(sizeof($samples) > 0)
 <?php $soil = ["clay", "silt"]>
 ?>
 <!! Form::open(['name' => ,
 'store_form', 'method' =>
 'POST', 'route' => ,
 'shallows.store', 'class' =>
 'form-horizontal form-
 label-left']) !!>
 @foreach($boreholes as
 $borehole)
 <!! Form::hidden('bh_id []', $borehole->id) !!>
 <!! Form::hidden('
 num_of_samples []', $borehole->
 bh.num_of_samples) !!>
 <center>
 <h2>Borehole {{ $borehole
 ->bh_num }} <small>(
 ID#{{ $borehole->id
 }})</small></h2>
 </center>
 <table class="table_table-
 striped_table-hover">
 <thead>
 <tr>
 <th><a data-toggle
 ="tooltip" title="
 Footing_width">B</a></th>
 <th><a data-toggle
 ="tooltip" title="Angle-
 of_internal-
 friction">&
 Phi;</a></th>
 <th><a data-toggle
 ="tooltip" title="Soil-
 bearing-
 capacity-
 factors_whose-
 values_
 depend_on_the-
 angle_of-
 internal-
 friction">N<
 sub>c</sub></
 a></th>
 <th><a data-toggle
 ="tooltip" title="Soil-
 bearing-
 capacity-
 factors_whose-
 values_
 depend_on_the-
 angle_of-
 internal-
 friction">N<
 sub>c</sub></
 a></th>
 </tr>
 </thead>
 <tbody>
 <tr>
 <td>{{ $borehole
 ->bh_num }}</td>
 <td>{{ $borehole
 ->angle_of_internal-
 friction }}</td>
 <td>{{ $borehole
 ->Phi }}</td>
 <td>{{ $borehole
 ->Nc }}</td>
 <td>{{ $borehole
 ->Nf }}</td>
 </tr>
 </tbody>
 </table>
 </div>

```

Listing 109: shallows/create.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')
<div class="row">
 <div class="col-md-12">

```

```

internal_
friction">N<
sub>&gamma;</
sub></a></th>
<th><a data-toggle
="tooltip"
title="Soil
bearing
capacity
factors whose
values
depend on the
angle of
internal
friction">N<
sub>q</sub></
a></th>
<th><a data-toggle
="tooltip"
title="Effective
unit weight
of soil below
footing
level">&gamma
;<sub>1</sub
></a></th>
<th><a data-toggle
="tooltip"
title="Effective
unit weight
of soil above
footing
level">&gamma
;<sub>2</sub
></a></th>
<th><a data-toggle
="tooltip"
title="Factor
of safety">
FS</a></th>
</tr>
</thead>
<tbody>
<tr>
<td><input type="number" name=
"shallow_B []"
class="form-
control-
to_clear"
step="any"
value="{{_old
('shallow_B ')
_)}} id="
shallow_B_{{$
borehole->
bh_num_}}"
required></td
>
<td><input type="number" name=
"shallow_phi
[]"
class="form-
control-
to_clear"
step="any"
value="{{_old
('shallow_phi
')_)}} id="
shallow_phi_{{$
borehole
->bh_num_}}"
required></td
>
<td><input type="number" name=
"shallow_Nc []
"
class="form-
control-
to_clear"
step="any"
value="{{_old
('shallow_Nc
')_)}} id="
shallow_Nc_{{$
borehole->
bh_num_}}"
required></td
>
<td><input type="number" name=
"shallow_Ngama
[]"
class="form-
control-
to_clear"
step="any"
value="{}{{_old
('shallow_Ngama
')_)}} id="
shallow_Ngama_{{$
borehole
->bh_num_}}"
required></td
>
<td><input type="number" name=
"shallow_Nq []
"
class="form-
control-
to_clear"
step="any"
value="{}{{_old
('shallow_Nq
')_)}} id="
shallow_Nq_{{$
borehole->
bh_num_}}"
required></td
>
<td><input type="number" name=
"shallow_gammal
[]"
class="form-
control-
to_clear"
step="any"
value="{}{{_old
('shallow_gammal
')_)}} id="
shallow_gammal_{{$
borehole
->bh_num_}}"
required></td
>
<td><input type="number" name=
"shallow_gamma2
[]"
class="form-
control-
to_clear"
step="any"
value="{}{{_old
('shallow_gamma2
')_)}} id="
shallow_gamma2_{{$
borehole
->bh_num_}}"
required></td
>
<td><input type="number" name=
"shallow_fs []
"
class="form-
control-
to_clear"
step="any"
value="{}{{_old
('shallow_fs
')_)}} id="
shallow_fs_{{$
borehole->
bh_num_}}"
required></td
>
</tr>
</tbody>
</table>
<table class="table_table-
striped_table-hover">
<thead>
<tr>
<th><a data-toggle
="tooltip"
title="Depth-
of footing-
below_lowest-
adjacent_soil
_surface">D<
sub>f</sub></
a></th>
<th><a data-toggle
="tooltip"
title="Number
_of_blowbs">
SPT N-value </
a></th>
<th>Soil Type</th>
<th><a data-toggle
="tooltip"
title="

```

```

Cohesion_of_
the_soil_
below_footing
_level">c</a></th>
<th><a data-toggle="tooltip"
title="Ultimate_
gross_bearing_
capacity_or_
soil_bearing_
pressure">q<
sub>ult</sub></a></th>
<th><a data-toggle="tooltip"
title="Design
_bearing_
capacity">q</a></th>
<th><a data-toggle="tooltip"
title="Design
_bearing_
capacity">
Choose</a></th>
</tr>
</thead>
<tbody>
@foreach ($samples as
$sample)
@if ($sample->bh_id ==
$borehole->id)
{!! Form::hidden(
sample_id [] ,
$sample->id) !!}
<tr>
<td><input type="number" name=
"shallow_depth"
[]>
form-control-
shallow_depth-
{{-$borehole
->bh_num_}}}
step="any"
value="{{-
$sample->
sample_to_}}"
id="shallow_depth-
{{-$borehole
->bh_num_}}-
{{-$sample->
sample_num_}}"
" readonly></td>
<td><input type="number" name=
"shallow_num_of_blow
s[]>
form-control-
shallow_num_of_blow
s-
{{-$borehole
->bh_num_}}}
step="any"
value="{{-
$sample->
sample_num_of_blow
s_}}}" id="shallow_num_of_blow
s-
{{-$borehole
->bh_num_}}-
{{-$sample->
sample_num_}}"
" readonly></td>
<td><input type="checkbox"
name="shallow_is_chosen
[]>
value="{{-
$sample->id_}}"></td>
</tr>
@endif
@endforeach
</tbody>
</table>
@endforeach
<div class="ln_solid"></div>
{!! Form::hidden('proj_id',
$project->id) !!}
{!! Form::hidden(
$soil,
old(,
shallow_is_chosen [] , -1)
!!}

```

```

{!! link_to(URL:: previous(), ,
 'Back', array('class' => ,
 'btn_btn-default')) !!}
{!! Form::button('Clear', [
 'class' => 'btn btn-danger',
 'onclick' => ,
 clearForm() []]) !!}
{!! Form::submit('Submit', [
 'class' => 'btn btn-primary',
 'style' => ,
 'float:right', 'onclick' => ,
 => 'calculate()']) !!}
{!! Form::button('Calculate',
 ['class' => 'btn btn-success',
 'style' => ,
 'float:right', 'onclick' => ,
 => 'calculate()']) !!}
{!! Form::close() !!}
@endif
</div>
</div>
</div>
@endsection
@section('js')
@parent
@include('shallows/calculate')
@endsection

```

<tr>	<th><a data-toggle="tooltip" title="Footing_width">B</th>
	<th><a data-toggle="tooltip" title="Angle_of_internal_friction">Φ</th>
	<th><a data-toggle="tooltip" title="Soil_bearing_capacity_factors_whose_values_depend_on_the_angle_of_internal_friction">N_c</th>
	<th><a data-toggle="tooltip" title="Soil_bearing_capacity_factors_whose_values_depend_on_the_angle_of_internal_friction">N_q</th>
	<th><a data-toggle="tooltip" title="Soil_bearing_capacity_factors_whose_values_depend_on_the_angle_of_internal_friction">N_q</th>
	<th><a data-toggle="tooltip" title="Effective_unit_weight_of_soil_below_footing_level">γ₁</th>
	<th><a data-toggle="tooltip" title="Effective_unit_weight_of_soil_above_footing_level">γ₂</th>
	<th><a data-toggle="tooltip" title="Factor_of_safety">FS</th>
	</tr>
</thead>	</tbody>
<?php \$i = 0 ?>	<?php \$i = 0 ?>
@while(\$borehole->id	@while(\$borehole->id
!= \$shallows[\$i]	!= \$shallows[\$i]
] -> bh.id)] -> bh.id)
<?php \$i++ ?>	<?php \$i++ ?>
@endwhile	@endwhile
<tr>	<tr>
<td>	<td>
<?php	<?php
\$shallow_B	\$shallow_B
= Helper	= Helper
::	::
getvalue(getvalue(
old('	old('
shallow_B	shallow_B
'),	'),
\$shallows	\$shallows
[\$i] ->	[\$i] ->
shallow_B	shallow_B
) ?>) ?>

```

<input type="number" name="shallow_B[] class="form-control" id="shallow_B_to_clear" step="any" value="{}" />
</td>
<td><?php $shallow_B = Helper::getValue($old['shallow_phi'], $shallows[$i]); $shallow_B->id = $i; $shallow_B->borehole->bh_num_{$i}; $shallow_B->required ></td>
<td><?php $shallow_Ngamma = Helper::getValue($old['shallow_Ngamma'], $shallows[$i]); $shallow_Ngamma->id = $i; $shallow_Ngamma->borehole->bh_num_{$i}; $shallow_Ngamma->required ></td>
<td><?php $shallow_Nq = Helper::getValue($old['shallow_Nq'], $shallows[$i]); $shallow_Nq->id = $i; $shallow_Nq->borehole->bh_num_{$i}; $shallow_Nq->required ></td>
<td><?php $shallow_Nc = Helper::getValue($old['shallow_Nc'], $shallows[$i]); $shallow_Nc->id = $i; $shallow_Nc->borehole->bh_num_{$i}; $shallow_Nc->required ></td>
<td><?php $shallow_gamma1 = Helper::getValue($old['shallow_gamma1'], $shallows[$i]); $shallow_gamma1->id = $i; $shallow_gamma1->borehole->bh_num_{$i}; $shallow_gamma1->required ></td>
<td><?php $shallow_gamma2 = Helper::getValue($old['shallow_gamma2'], $shallows[$i]); $shallow_gamma2->id = $i; $shallow_gamma2->borehole->bh_num_{$i}; $shallow_gamma2->required >

```

```

shallow_gamma2
'),  

$shallows  

[$i] ->  

shallow_gamma2  

) ?>  

<input type="  

number"  

name="  

shallow_gamma2  

[] " class  

=" form-  

control_<  

to_clear"  

step="any"  

value="{$(float)  

$shallow_gamma2  

-$i}" id="  

shallow_gamma2-  

{$-  

$borehole  

->bh_num-  

}]"  

required>  

</td>  

<td>  

<?php  

$shallow_fs  

= Helper  

::  

getValue(  

old('  

shallow_fs  

'),  

$shallows  

[$i] ->  

shallow_fs  

) ?>  

<input type="  

number"  

name="  

shallow_fs  

[] " class  

=" form-  

control_<  

to_clear"  

step="any"  

value="{$(float)  

$shallow_fs  

-$i}" id="  

shallow_fs-  

{$-  

$borehole  

->bh_num-  

}]"  

required>  

</td>  

</tr>  

</tbody>  

</table>  

<table class="table_table-  

striped_table-hover">  

<thead>  

<tr>  

<th><a data-toggle  

=" tooltip"  

title="Depth  

of_footing_<  

below_lowest_<  

adjacent_soil_<  

surface">D<  

sub>f</sub></  

a></th>  

<th><a data-toggle  

=" tooltip"  

title="Number  

_of_blow">  

SPT N-value </  

a></th>  

<th>Soil_Type</th>  

<th><a data-toggle  

=" tooltip"  

title="Cohesion_of_<  

the_soil_<  

below_footing_<  

level">c</a  

></th>  

<th><a data-toggle  

=" tooltip"  

title="Ultimate_<  

gross_bearing_<  

capacity_for_<  

soil_bearing_<
pressure">q<  

sub>ult</sub  

></a></th>  

<th><a data-toggle  

=" tooltip"  

title="Design  

_bearing_<  

capacity">q</  

a></th>  

<th><a data-toggle  

=" tooltip"  

title=""/>  

Choose</a></  

th>  

</tr>  

</thead>  

<tbody>  

<?php $j = 0; $k = 1;  

?>  

@foreach($shallows as  

$shallow)  

@if($shallow->bh_id  

== $borehole->id  

)  

{!! Form::hidden('  

sample_id [] ',  

$shallow->  

sample_id) !!}  

{!! Form::hidden('  

shallow_id [] ',  

$shallow->id) !!}  

<tr>  

<td><input type="  

number" name="  

shallow_depth  

[] " class="<  

form-control_<  

shallow_depth_<  

{$-  

$borehole  

->bh_num-}<  

step="any"  

value="{$(float)  

$samples[$j  

]->sample_to_<  

}]" id="  

shallow_depth_<  

{$-  

$borehole  

->bh_num-}<  

{$-  

$k-}<  

readonly></td  

>  

<td><input type="  

number" name="  

shallow_num_of_blow  

[] " class="<  

form-control_<  

shallow_num_of_blow-  

{$-  

$borehole  

->bh_num-}<  

step="any"  

value="{$(float)  

$samples[$j  

]->  

sample_num_of_blow-  

}]" id="  

shallow_num_of_blow-  

{$-  

$borehole  

->bh_num-}<  

{$-  

$k-}<  

readonly></td  

>  

<td><?php  

$shallow_soil_select_id  

=,  

$shallow_soil_<  

$borehole  

->  

bh_num  

. .  

$ k;  

$shallow_soil  

=,  

Helper  

::  

getValue  

(old('  

$shallow_soil  

'),  

$shallow  

->  

$shallow_soil

```

Listing 111: shallows/index.blade.php

```

dropdown-toggle"
data-toggle="dropdown"
role="button"
aria-expanded="false"
><i class="fa fa-wrench"></i></a>
<ul class="dropdown-menu" role="menu">
>
<li><a href="#">
 Settings 1</a>
 >
</li>
<li><a href="#">
 Settings 2</a>
 >
</li>
</ul>
</li>
<div class="clearfix"></div>
</div>
<div class="x-content">
@if(sizeof($shallows) > 0)
@foreach($boreholes as
$borehole)
<center>
<h2>Borehole {{ $borehole
->bh_num }} <small>( ID#{{ $borehole->id
}})</small></h2>
</center>
<table class="table-table-
striped-table-hover">
<thead>
<tr>
<th><a data-toggle
="tooltip"
title="Footing_width
">B</a></th>
<th><a data-toggle
="tooltip"
title="Angle_of_internal_
friction">&
Phi;</a></th>
<th><a data-toggle
="tooltip"
title="Soil_bearing_
capacity_
factors_whose_
values_
depend_on_the_
angle_of_
internal_
friction">N<
sub>c</sub></a></th>
<th><a data-toggle
="tooltip"
title="Soil_bearing_
capacity_
factors_whose_
values_
depend_on_the_
angle_of_
internal_
friction">N<
sub>&gamma;</sub></a></th>
<th><a data-toggle
="tooltip"
title="Soil_bearing_
capacity_
factors_whose_
values_
depend_on_the_
angle_of_
internal_
friction">N<
sub>q</sub></a></th>
<th><a data-toggle
="tooltip"
title="Effective_
unit_weight_
of_soil_below_
footing_
level">&gamma;
<sub>1</sub>
;</a></th>
<th><a data-toggle
="tooltip"
title="Factor
_of_safety">
FS</a></th>
<th><a data-toggle
="tooltip"
title="Effective_
unit_weight_
of_soil_above_
footing_
level">&gamma;
<sub>2</sub>
;</a></th>
<th><a data-toggle
="tooltip"
title="Factor
_of_safety">
FS</a></th>
</tr>
</thead>
<tbody>
<?php $i = 0 ?>
@while($borehole->id
!= $shallows[$i
]->bh_id)
<?php $i++ ?>
@endwhile
<tr>
<td>{{ (float)
$shallows[$i
]->shallow_B
}}</td>
<td>{{ (float)
$shallows[$i
]->shallow_phi
}}</td>
<td>{{ (float)
$shallows[$i
]->shallow_Nc
}}</td>
<td>{{ (float)
$shallows[$i
]->shallow_Nq
}}</td>
<td>{{ (float)
$shallows[$i
]->shallow_gammal
}}</td>
<td>{{ (float)
$shallows[$i
]->shallow_gamma2
}}</td>
<td>{{ (float)
$shallows[$i
]->shallow_fs
}}</td>
</tr>
</tbody>
<table class="table-table-
striped-table-hover">
<thead>
<tr>
<th><a data-toggle
="tooltip"
title="Depth_
of_footing_below_lowest_
adjacent_soil_
surface">D<
sub>f</sub></a></th>
<th><a data-toggle
="tooltip"
title="Number
_of_blow's">
SPT_N-value</
a></th>
<th>Soil_Type</th>
<th><a data-toggle
="tooltip"
title="Cohesion_of_
the_soil_
below_footing_
level">c</a>
;</th>
<th><a data-toggle
="tooltip"
title="Ultimate_
gross_bearing_
capacity_or_
soil-bearing_
pressure">q<
sub>ult</sub

```

```

 ></a></th>
 <th><a data-toggle
 ="tooltip"
 title="Design
 _bearing_
 capacity">q</
 a></th>
 </tr>
</thead>
<tbody>
 <?php $j = 0 ?>
 @foreach($shallows as
 $shallow)
 @if($shallow->bh_id
 === $borehole->id
 )
 <?php ($shallow->
 shallow_is_chosen
 == 1) ? $class =
 "chosen" :
 $class = "" ?>
 <tr class="{{-$class-}}>
 <td>{{ (float)
 $samples[$j]
 }->sample_to
 }}</td>
 <td>{{ (float)
 $samples[$j]
 }->
 sample_num_of_blow
 }}</td>
 <td>{{ ($shallow->
 shallow_soil
 == 0)?'clay':
 'silt' }}</td>
 >
 <td>{{ (float)
 $shallow->
 shallow_c
 }}</td>
 <td>{{ (float)
 $shallow->
 shallow_qult
 }}</td>
 <td>{{ (float)
 $shallow->
 shallow_q
 }}</td>
 </tr>
 @endif
 <?php $j++ ?>
 @endforeach
</tbody>
</table>
<br/>
@endforeach
<div class="ln_solid"></div>
{!! Form::open(['method' =>
 'DELETE', 'route' => [
 'shallows.destroy',
 $project->id], 'onsubmit' =>
 'return_confirm("Delete_SBC_data_for_'
 'shallow_foundation_
 permanently?")']) !!}
{!! Form::submit('Delete', [
 'class' => 'btn btn-danger
 ']) !!}
<a href="{{_route('shallows.
 edit', [$project->id])}}"
 class="btn btn-info"
 style="float:right"><i
 class="fa fa-edit_m-right
 -xs"></i> Edit </a>
{!! Form::close() !!}
 @endif
</div>
</div>
</div>
@endsection

```

Listing 112: subreports/cre-
ateBL.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')
<div class="row">
 <div class="col-md-12">
 <div class="x-panel">
 <div class="x_title">
 <h2>Add/Update Borehole Log</
 h2>
 <ul class="nav navbar-right_
 panel_toolbox">

```

```

 cols_a_width: 45 * 8, //  

 cols_a_separation *  

 cols_a_num  

 cols_b_width: 200,  

 cols_c_width: 440,  

 cols_a_separation: 45,  

 cols_b_separation: 200/12, //  

 cols_b_width / cols_b_num  

 cols_c_separation: 440/3, //  

 cols_c_width / cols_c_num  

 cols_b_header_num: 7,  

 // Color constants  

 major_lines_color: '#000000',  

 minor_lines_color: '#D3D3D3'  

 };  

}  

var ctx = cnv.getContext('2d');  

var num_of_samples = bh_info['bh_num_of_samples'];  

var table_headers = ["Depth_(m)", "  

 Type_of_Sampling", "From_(m)", "To_(m)", "Len._of_Run_(m)", "Len._of_Sample_(m)", "Rec.%", "USCS", "  

 Color", "Soil_Description", "  

 Other_Test_Results"];  

var headers = ["Project:" + project['proj_name'], "Location:" +  

 project['proj_location'], "  

 Borehole_No.:" + bh_info['bh_num'], "Date_Started:" + bh_info['bh_start_date'], "Date_Finished:" +  

 bh_info['bh_end_date'], "  

 Weather:" + bh_info['bh_weather'],  

 "Surface_Elevation:" +  

 bh_info['bh_surface_elevation'],  

 "Water_Elevation:" + bh_info['bh_water_elevation'], "Total_Boring_Depth:" + bh_info['bh_max_depth'], "Height_of_Drop:" +  

 bh_info['bh_height_of_drop'],  

 "Hammer_Weight:" + bh_info['bh_hammer_weight'], "Drill_Rig:" +  

 bh_info['bh_drill_rig'], "  

 Drill_Pump:" + bh_info['bh_drill_pump'], "Operator:" +  

 bh_info['bh_operator'], "  

 Inspector:" + bh_info['bh_inspector'], "Casing:" +  

 bh_info['bh_casing'] + "Rod:" +  

 bh_info['bh_rod'] + "|Sampler:" +  

 bh_info['bh_sampler'], "Type_of_Sampling:"];  

var d_from = [];  

var d_to = [];  

var run_len = [];  

var sample_len = [];  

var rec_percent = [];  

var uscs = [];  

var color = [];  

var descr = [];  

var other = [];  

var spt = [0];  

for (i = 0; i < samples_info.length; i++) {  

 if (samples_info[i]['bh_id'] ==  

 bh_info['id']) {  

 d_from.push(samples_info[i][  

 'sample_from']);  

 d_to.push(samples_info[i][  

 'sample_to']);  

 spt.push(samples_info[i][  

 'sample_num_of_blow']);  

 run_len.push(samples_info[i][  

 'sample_run_length']);  

 sample_len.push(samples_info[i][  

 'sample_sample_length']);  

 rec_percent.push(samples_info[i][  

 'sample_rec_percent']);  

 uscs.push(samples_info[i][  

 'uscs_id']);  

 color.push(samples_info[i][  

 'sample_color']);  

 descr.push(samples_info[i][  

 'uscs_description']);  

 other.push(samples_info[i][  

 'sample_other_results']);  

 }
}  

var data = {  

 d_from: d_from,  

 d_to: d_to,  

 run_len: run_len,  

 sample_len: sample_len,  

 rec_percent: rec_percent,  

 uscs: uscs,  

 spt: spt,  

 color: color,  

 descr: descr,  

 other: other
};  

drawLines(ctx, gridOptions.constants,  

 num_of_samples);  

addHeaders(ctx, gridOptions.constants,  

 num_of_samples, headers,  

 table_headers);  

if (samples_info.length > 0) {  

 addData(ctx, gridOptions.constants,  

 num_of_samples, data);
}  

return;
}  

function drawLines(ctx, grid_options, num_of_samples) {  

 var i = null;  

 var x = null;  

 var y = null;  

 var ctr = null;  

 ctx.strokeStyle = grid_options.  

 major_lines_color;  

 ctx.beginPath();  

 // Draw header vertical lines  

 for (i = 0; i <= grid_options.  

 header_cols_separation; i++) {  

 x = i * grid_options.  

 header_cols_separation;  

 switch(i) {  

 case 0: ctx.moveTo(x, 0);  

 break;  

 case 1: ctx.moveTo(x, grid_options.  

 header_rows_separation);  

 break;  

 case 2: ctx.moveTo(x, 2*  

 grid_options.  

 header_rows_separation);  

 break;  

 case 3: ctx.moveTo(x, 0);  

 break;
 }
 ctx.lineTo(x, grid_options.  

 table_header_start_y);
 }
  

 // Draw header horizontal lines  

 for (i = 0; i < grid_options.  

 header_rows_num; i++) {  

 y = i * grid_options.  

 header_rows_separation;  

 ctx.moveTo(0, y);  

 ctx.lineTo(grid_options.  

 canvas_width, y);
 }
  

 // Draw main table lines  

 // Draw major vertical lines  

 // Draw cols_a borders  

 for (i = 0; i <= grid_options.  

 cols_a_num; i++) {  

 x = i * grid_options.  

 cols_a_separation;  

 ctx.moveTo(x, grid_options.  

 table_header_start_y);  

 ctx.lineTo(x, grid_options.  

 canvas_height);
 }
  

 // Draw cols_c borders  

 for (i = 0; i <= grid_options.  

 cols_c_num; i++) {  

 x = grid_options.cols_a_width +  

 grid_options.cols_b_width + (i  

 * grid_options.  

 cols_c_separation);  

 ctx.moveTo(x, grid_options.  

 table_header_start_y);  

 ctx.lineTo(x, grid_options.  

 canvas_height);
 }
  

 // Draw major horizontal lines  

 ctx.moveTo(0, grid_options.  

 table_header_start_y);  

 ctx.lineTo(grid_options.canvas_width,  

 grid_options.table_header_start_y)
}

```

```

 );
}

for (i = 0; i <= num_of_samples; i++)
{
 y = i * grid_options.
 cols_a_separation +
 grid_options.table_start_y;
 ctx.moveTo(0, y);
 ctx.lineTo(grid_options.
 canvas_width, y);
}

ctx.moveTo(0, grid_options.
 canvas_height);
ctx.lineTo(grid_options.canvas_width,
 grid_options.canvas_height);

ctx.lineWidth = 2;
ctx.stroke();
ctx.closePath();

// Draw minor vertical lines
ctx.strokeStyle = grid_options.
 minor_lines_color;
ctx.beginPath();
for (i = 1; i < grid_options.colsb_num
 ; i++) {
 x = grid_options.colsa_width + (i
 * grid_options.
 colsb_separation);
 ctx.moveTo(x, grid_options.
 table_start_y);
 ctx.lineTo(x, (num_of_samples) *
 grid_options.colsa_separation
 + grid_options.table_start_y
 );
}

ctx.lineWidth = 2;
ctx.stroke();
ctx.closePath();

return;
}

function addHeaders(ctx, grid_options,
 num_of_samples, headers,
 table_headers) {
 ctx.font = "11pt_Arial";
 ctx.textBaseline = "bottom";
 ctx.textAlign = "center";
 ctx.fillText("BOREHOLE LOG",
 grid_options.canvas_width/2,
 grid_options.
 header_rows_separation);

 ctx.textAlign = "start";

 y = 2 * grid_options.
 header_rows_separation;
 x = grid_options.text_padding;
 ctx.fillText(headers[0], x, y);
 ctx.fillText(headers[1], grid_options.
 header_cols_separation + x, y);

 // Add top header
 ctr = 0;
 for (i = 2; i < headers.length; i =
 i + 3) {
 y = (ctr+3) * grid_options.
 header_rows_separation;
 x = grid_options.text_padding;
 ctx.fillText(headers[i], x, y);

 if (i + 1 === 15) {
 var res = headers[i+1].split(" ");
 x = grid_options.
 header_cols_separation +
 grid_options.text_padding
 ;
 ctx.fillText(res[0], x, y);

 x = x + grid_options.
 header_cols_separation/3;
 ctx.fillText(res[1], x, y);

 x = x + (grid_options.
 header_cols_separation/3)
 ;
 ctx.fillText(res[2], x, y);
 }
 else {
 x = grid_options.
 header_cols_separation +
 grid_options.text_padding
 ;
 ctx.fillText(headers[i+1], x,
 y);
 }
 }
}

function addTableHeader(ctx, grid_options,
 num_of_samples, headers,
 table_headers) {
 ctx.font = "9pt_Arial";
 ctx.textBaseline = "middle";
 y = grid_options.table_start_y -
 grid_options.text_padding;
 for (i = 0; i < grid_options.colsa_num
 ; i++) {
 ctx.save();
 x = (i*grid_options.
 cols_a_separation) + (
 grid_options.colsa_separation
 /2);
 ctx.translate(x, y);
 ctx.rotate(-90*Math.PI/180);
 ctx.translate(-x,-y);
 ctx.fillText(table_headers[i], x,
 y);
 ctx.restore();
 }

 // Add colsb header
 ctx.font = "10pt_Arial";
 ctx.textAlign = "center";
 ctx.textBaseline = "middle";
 x = grid_options.colsa_width + (
 grid_options.colsb_width/2);
 y = (grid_options.table_start_y -
 grid_options.text_padding) - (
 grid_options.table_header_width
 /2);
 ctx.fillText("SPT_N_Value", x, y);

 ctx.textAlign = "center";
 ctx.textBaseline = "bottom";
 y = grid_options.table_start_y;
 for (i = 0; i < grid_options.
 colsb_header_num; i++) {
 x = grid_options.colsa_width + (i
 *2*grid_options.
 colsb_separation);
 if (i == 0) {
 ctx.textAlign = "left";
 }
 else if (i == 6) {
 ctx.textAlign = "right";
 }
 else {
 ctx.textAlign = "center";
 }
 ctx.fillText((i)*10, x, y);
 }

 // Add colsc header
 ctx.textAlign = "center";
 ctx.textBaseline = "middle";
 y = (grid_options.table_start_y -
 grid_options.text_padding) - (
 grid_options.table_header_width
 /2);
 for (i = 0; i <= grid_options.
 colsc_num; i++) {
 x = grid_options.colsa_width +
 grid_options.colsb_width + (i
 * grid_options.
 colsc_separation) + (
 grid_options.colsc_separation
 /2);
 ctx.fillText(table_headers[i + 8],
 x, y);
 }

 return;
}

function addData(ctx, grid_options,
 num_of_samples, data) {
 ctx.font = "11pt_Arial";
 ctx.textAlign = "start";
 ctx.textBaseline = "bottom";
 ctx.strokeStyle = grid_options.
 major_lines_color;
 ctx.beginPath();

 ctr = 0;
 for (i = 1; i <= num_of_samples; i++)
 {
 // Depth column

```

```

x = grid_options.text_padding;
y = i * grid_options.
 colsa_separation +
 grid_options.table_start_y;
ctx.fillText(data.d_to[ctr], x, y)
;

// Type of sampling column
x = grid_options.colsa_separation;
y = (i-1) * grid_options.
 colsa_separation +
 grid_options.table_start_y;
ctx.moveTo(x,y);
ctx.lineTo(x+grid_options.
 colsa_separation,y+
 grid_options.colsa_separation
);
ctx.moveTo(x,y+grid_options.
 colsa_separation);
ctx.lineTo(x+grid_options.
 colsa_separation,y);

// From column
x = 2*grid_options.
 colsa_separation +
 grid_options.text_padding;
y = i * grid_options.
 colsa_separation +
 grid_options.table_start_y;
ctx.fillText(data.d_from[ctr], x,
y);

// To column
x = 3*grid_options.
 colsa_separation +
 grid_options.text_padding;
ctx.fillText(data.d_to[ctr], x, y)

// Length of run column
x = 4*grid_options.
 colsa_separation +
 grid_options.text_padding;
ctx.fillText(data.run_len[ctr], x,
y);

// Length of sample column
x = 5*grid_options.
 colsa_separation +
 grid_options.text_padding;
ctx.fillText(parseFloat(data.
 sample_len[ctr]).toPrecision
(2), x, y);

// Rec percent column
x = 6*grid_options.
 colsa_separation +
 grid_options.text_padding;
ctx.fillText(parseFloat(data.
 rec_percent[ctr]).toPrecision
(3) + '%', x, y);

// USCS column
x = 7*grid_options.
 colsa_separation +
 grid_options.text_padding;
ctx.fillText(data.uscs[ctr], x, y)
;

// SPT N-value column
x = 8*grid_options.
 colsa_separation;
y = (i-1) * grid_options.
 colsa_separation +
 grid_options.table_start_y;
ctx.moveTo(x + data.spt[ctr]*
 grid_options.scale, y);
ctx.lineTo(x + data.spt[ctr+1]*
 grid_options.scale, y +
 grid_options.colsa_separation
);
ctx.arc(x + data.spt[ctr+1]*
 grid_options.scale, y +
 grid_options.colsa_separation
, 5, 0, 2 * Math.PI, true);
ctx.fillText(data.spt[ctr+1], x +
 data.spt[ctr+1]*grid_options.
 scale + grid_options.
 text_padding, y +
 grid_options.colsa_separation
);
//ctx.arc(colsa_width,
// grid_options.colsa_separation
//, 5, 0, 2 * Math.PI, true);
//ctx.fill();

// Color column
x = grid_options.colsa_width +
 grid_options.colsb_width +

```

grid_options.text_padding;
y = i * grid_options.
 colsa_separation +
 grid_options.table_start_y;
ctx.fillText(data.color[ctr], x, y
);
// Description column
x = grid_options.colsa_width +
 grid_options.colsb_width +
 grid_options.colsc_separation
+ grid_options.text_padding;
ctx.fillText(data.descr[ctr], x, y
);
// Remarks column
x = grid_options.colsa_width +
 grid_options.colsb_width +
 (2*grid_options.
 colsc_separation) +
 grid_options.text_padding;
ctx.fillText(data.other[ctr], x, y
);
ctr++;

}

ctx.lineWidth = 2;
ctx.stroke();
ctx.closePath();
return;

}

var canvas_div = document.getElementById('
 canvas_div');

if (canvas_div !== null) {
 for (z = 0; z < boreholes_info.length;
 z++) {
 var bh_canvas_id = 'bh_canvas' + z
 ;
 var cnv = document.getElementById(
 bh_canvas_id);
 // Draw borehole log
 drawTable(boreholes_info[z], cnv);
 }
}

window.onload = function() {
 for (z = 0; z < boreholes_info.length;
 z++) {
 var bh_canvas_id = 'bh_canvas' + z
 ;
 var cnv = document.getElementById(
 bh_canvas_id);
 var img_uri = cnv.toDataURL();
 var bh_id = boreholes_info[z]['id'
];
 var proj_id = project['id'];
 var csrf_token = \$('meta[name="
 csrf-token"]').attr('content',
);
 // Save image
 \$.ajax({
 type: "POST",
 url: "store-image",
 data: {
 image_uri: img_uri,
 bh_number: bh_id,
 proj_id: proj_id,
 sb_type: 'BL',
 _token: csrf_token
 },
 success: function(data){
 //alert(data);
 },
 error: function(xhr, error) {
 alert(error.Message);
 }
 });
 }
};
</script>
@endsection

Listing 113: subreports/createSP.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')
<div class="row">
```

```

<div class="col-md-12">
 <div class="x-panel">
 <div class="x-title">
 <h2>Add Soil Profile </h2>
 <ul class="nav navbar-right panel-toolbox">
 <li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 <li><a href="#"> Settings 1</a>
 </li>
 <li><a href="#"> Settings 2</a>
 </li>
 </ul>
 </li>
 </ul>
 <div class="clearfix"></div>
 </div>
 <div class="x-content">
 @if($counts == 0)
 <h4 align="center">There are no existing samples.</h4>
 @else
 <div id="canvas_div">
 <?php
 $num_of_bh = $project
 ->
 proj_num_of_boreholes;
 $num_of_canvas = ceil(
 $num_of_bh / 2);
 ?>
 @for($i = 0; $i < $num_of_canvas; $i++)
 <center>
 <canvas id="bh_canvas"
 {{ $i }} width="1000" height="1225" style="margin-top:15px;">
 </center>
 <br />
 @endfor
 @endif
 <div class="ln_solid"></div>
 </div>
 </div>
@endsection
@section('js')
@parent
<script type="text/javascript">
 var project = <?php echo json_encode(
 $project) ?>;
 var counts = <?php echo json_encode(
 $counts) ?>;
 var samples_info = <?php echo json_encode(
 $samples_info) ?>;
 var boreholes_info = <?php echo
 json_encode($boreholes_info) ?>;
 var num_of_canvas = <?php echo json_encode(
 $num_of_canvas) ?>;
function drawProfile(cnv, grid_options,
 bh_info, num, min_depth) {
 var ctx = cnv.getContext('2d');
 var max_depth = bh_info['bh_max_depth'];
 var water_elevation = bh_info['bh_water_elevation'];
 var num_of_samples = bh_info['bh_num_of_samples'];
 var headers = ["Borehole_No._", +
 bh_info['bh_num'], "Ground_Elevation", "Depth:_" + max_depth +
 "_m."];
 var table_headers = ["Depth_(m)", "Symbol", "USCS"];

```

```

var d_from = [];
var d_to = [];
var run_length = [];
var uscs = [];
var spt = [0];
for (i = 0; i < samples_info.length; i++)
{
 if (samples_info[i]['bh_id'] == bh_info['id']){
 d_from.push(samples_info[i]['sample_from']);
 d_to.push(samples_info[i]['sample_to']);
 run_length.push(samples_info[i]['sample_run_length']);
 uscs.push(samples_info[i]['uscs_id']);
 spt.push(samples_info[i]['sample_num_of_blows']);
 }
}
var bh_min_depth = Math.min.apply(null,
 d_from);
var data = {
 d_from: d_from,
 d_to: d_to,
 run_length: run_length,
 uscs: uscs,
 spt: spt,
 min_depth: bh_min_depth,
 max_depth: max_depth,
 water_elevation: water_elevation,
 num_of_samples: num_of_samples,
};
if (num == 1) {
 start_x = grid_options.bh1_start_x;
}
else {
 start_x = grid_options.bh2_start_x;
}
var add_y = drawLines(ctx,
 grid_options, data, start_x,
 min_depth);
addHeaders(ctx, grid_options, data,
 headers, table_headers, start_x,
 min_depth, add_y);
if (samples_info.length > 0) {
 addData(ctx, grid_options,
 num_of_samples, data, start_x,
 min_depth, add_y);
}
return;
}

function drawLines(ctx, grid_options, data,
 start_x, min_depth) {
 ctx.strokeStyle = grid_options.
 major_lines_color;
 ctx.beginPath();
 // Draw vertical lines
 for (i = 0; i <= grid_options.
 cols_a_num; i++) {
 x = start_x + (i * grid_options.
 cols_a_separation);
 ctx.moveTo(x, grid_options.
 table_header_start_y);
 ctx.lineTo(x, grid_options.
 rows_end);
 }
 x = x + grid_options.cols_b_width;
 ctx.moveTo(x, grid_options.
 table_header_start_y);
 ctx.lineTo(x, grid_options.rows_end);
 // Draw header horizontal lines
 var add_y = 0;
 if (data.min_depth > min_depth) {
 x = start_x;
 add_y = (data.min_depth -
 min_depth) * (grid_options.
 rows_separation / 0.3);
 y = grid_options.min_depth_y +
 add_y;
 ctx.moveTo(x - (3 * grid_options.
 extra_line_x), y);
 ctx.lineTo(x - (2 * grid_options.
 extra_line_x), y);
 }
}

```

```

 ctx.moveTo(x, y);
 ctx.lineTo(x + grid_options.
 cols_width, y);
 }

 x = start_x;
 y = grid_options.table_header_start_y;
 ctx.moveTo(x, y);
 ctx.lineTo(x + grid_options.cols_width
 , y);

 y = grid_options.table_start_y;
 ctx.moveTo(x, y);
 ctx.lineTo(x + grid_options.cols_width
 , y);

 y = grid_options.min_depth_y +
 grid_options.rows_height;
 ctx.moveTo(x, y);
 ctx.lineTo(x + grid_options.cols_width
 , y);

 ctx.lineWidth = 2;
 ctx.stroke();
 ctx.closePath();

 // Draw water elevation line
 ctx.beginPath();

 x = start_x;
 var add_y_min_depth = min_depth * (
 grid_options.rows_separation/0.3)
 ;
 y = grid_options.min_depth_y + ((data.
 water.elevation) * (grid_options.
 rows_separation/0.3)) -
 add_y_min_depth;
 ctx.moveTo(x - (3*grid_options.
 extra_line_x), y);
 ctx.lineTo(x - (2*grid_options.
 extra_line_x), y);
 ctx.moveTo(x, y);
 ctx.lineTo(x + grid_options.cols_width
 + grid_options.extra_line_x, y);

 ctx.lineWidth = 3;
 ctx.stroke();
 ctx.closePath();

 // Draw minor vertical lines
 ctx.strokeStyle = grid_options.
 minor_lines_color;
 ctx.beginPath();

 for (i = 1; i < grid_options.colbs_num
 ; i++) {
 x = start_x + grid_options.
 colsa_width + (i *
 grid_options.colbs_separation
 );
 ctx.moveTo(x, grid_options.
 table_start_y);
 ctx.lineTo(x, grid_options.
 rows_end);
 }

 ctx.lineWidth = 2;
 ctx.stroke();
 ctx.closePath();

 return add_y;
}

function addHeaders(ctx, grid_options,
 data, headers, table_headers, start_x
 , min_depth, add_y) {
 ctx.font = "11pt_Arial";
 ctx.textBaseline = "bottom";
 ctx.textAlign = "start";

 // Add top header
 x = start_x;
 for (i = 1; i <= grid_options.
 header_row_num; i++) {
 y = i * grid_options.
 header_row_separation;
 ctx.fillText(headers[i-1], x, y);
 }

 // Minimum depth label
 ctx.font = "8pt_Arial";
 ctx.textBaseline = "middle";
 x = x + grid_options.text_padding -
 (2*grid_options.extra_line_x);
 y = grid_options.min_depth_y;
 ctx.fillText(min_depth.toPrecision(2),
 x, y);

 if (data.min_depth > min_depth) {
 y = grid_options.min_depth_y +
 add_y;
 ctx.fillText(data.min_depth.
 toPrecision(2), x, y);
 }

 // Water elevation label
 x = start_x + grid_options.
 text_padding - (2*grid_options.
 extra_line_x);
 var add_y_min_depth = min_depth * (
 grid_options.rows_separation/0.3)
 ;
 y = grid_options.min_depth_y + ((data.
 water.elevation) * (grid_options.
 rows_separation/0.3)) -
 add_y_min_depth;
 ctx.fillText(data.water.elevation, x,
 y);

 // Add table header
 // Add first three headers
 ctx.font = "11pt_Arial";
 y = grid_options.table_start_y -
 grid_options.text_padding;
 for (i = 0; i < 3; i++) {
 ctx.save();
 x = start_x + (i*grid_options.
 colsa_separation) + (
 grid_options.colbs_separation
 /2);
 ctx.translate(x, y);
 ctx.rotate(-90*Math.PI/180);
 ctx.translate(-x,-y);
 ctx.fillText(table_headers[i], x,
 y);
 ctx.restore();
 }

 // Add last header
 ctx.textAlign = "center";
 ctx.textBaseline = "middle";
 x = start_x + grid_options.colbs_width
 + (grid_options.colbs_width/2);
 y = (grid_options.table_start_y -
 grid_options.text_padding) - (
 grid_options.table_header_width
 /2);
 ctx.fillText("SPT-N-Value", x, y);

 ctx.font = "10pt_Arial";
 ctx.textAlign = "center";
 ctx.textBaseline = "bottom";
 y = grid_options.table_start_y;
 for (i = 0; i < grid_options.
 colbs_header_num; i++) {
 x = start_x + grid_options.
 colsa_width + (i*2*
 grid_options.colbs_separation
 );
 if (i == 0) {
 ctx.textAlign = "left";
 } else if (i == 6) {
 ctx.textAlign = "right";
 } else {
 ctx.textAlign = "center";
 }
 ctx.fillText((i)*10, x, y);
 }

 return;
}

function addData(ctx, grid_options,
 num_of_samples, data, start_x
 , min_depth, add_y) {
 ctx.font = "11pt_Arial";
 ctx.textAlign = "start";

 ctx.strokeStyle = grid_options.
 major_lines_color;
 ctx.beginPath();

 ctx.textBaseline = "bottom";

 // Symbol column
 var sources = {};
 for (i = 0; i < num_of_samples; i++) {
 var source_var = 'sample' + (i+1);
 sources[source_var] = '../../
 images/uscs/' + data.uscs[i]
 + '.png';
 }

 rows_sep = 0;
 // Draw images for symbol column
 loadImages(sources, function(images) {

```

```

 for (i = 0; i < num_of_samples; i++)
 {
 source_var = 'sample' + (i+1);
 x = start_x + grid_options.
 cols_a_separation;
 //rows_sep = rows_sep +
 grid_options.
 rows_separation*(data.
 run_length[ctr+1]/0.3);
 //y = rows_sep + grid_options.
 min_depth_y + add_y;
 y = (i * grid_options.
 rows_separation) +
 grid_options.min_depth_y
 + add_y;
 ctx.drawImage(images[
 source_var], x, y,
 grid_options.
 cols_a_separation,
 grid_options.
 rows_separation);
 }
 });

 ctr = 0;
 rows_sep = 0;
 for (i = 1; i <= num_of_samples; i++)
 {
 // Depth column
 x = start_x + grid_options.
 text_padding;
 rows_sep = rows_sep + grid_options.
 rows_separation*(data.
 run_length[ctr]/0.3);
 y = rows_sep + grid_options.
 min_depth_y + add_y;
 ctx.fillText(data.d.to[ctr], x, y)
 ;

 // Draw horizontal lines
 ctx.moveTo(x - grid_options.
 text_padding, y);
 ctx.lineTo(x - grid_options.
 text_padding + grid_options.
 cols_width, y);

 // USCS column
 x = start_x + 2*grid_options.
 cols_a_separation +
 grid_options.text_padding;
 y = rows_sep + grid_options.
 min_depth_y + add_y;
 ctx.fillText(data.uscs[ctr], x, y)
 ;

 // SPT N-value column
 x = start_x + 3*grid_options.
 cols_a_separation;
 //y = (i-1) * grid_options.
 rows_sep +
 grid_options.min_depth_y +
 add_y;
 y = rows_sep + grid_options.
 min_depth_y + add_y -
 grid_options.rows_separation;
 moveTo(x + data.spt[ctr]*
 grid_options.scale, y);
 ctx.lineTo(x + data.spt[ctr+1]*
 grid_options.scale, y +
 grid_options.rows_separation)
 ;
 //ctx.lineTo(x + data.spt[ctr+1]*
 grid_options.scale, y +
 grid_options.rows_separation
 *(data.run_length[ctr]/0.3));
 ctx.arc(x + data.spt[ctr+1]*
 grid_options.scale, y +
 grid_options.rows_separation,
 5, 0, 2 * Math.PI, true);
 ctx.fillText(data.spt[ctr+1], x +
 data.spt[ctr+1]*grid_options.
 scale + grid_options.
 text_padding, y +
 grid_options.rows_separation)
 ;

 ctr++;
 }

 // Coring text
 ctx.textAlign = "center";
 x = start_x + (grid_options.cols_width
 /2);
 y = grid_options.rows_end +
 grid_options.coring_text_add_y;
 var coring_text = 'Coring_up_to_'
 + data.max_depth + '_m.';
 ctx.fillText(coring_text, x, y);
}

function drawCanvasLines(cnvs, grid_options
 , bh1_num, bh2_num, min_depth) {
 var ctx = cnvs.getContext('2d');

 ctx.strokeStyle = grid_options.
 major_lines_color;
 ctx.beginPath();

 // Draw minimum depth line
 y = grid_options.min_depth_y;
 ctx.moveTo(0, y);
 ctx.lineTo(grid_options.bh1_start_x -
 (2*grid_options.extra_line_x), y)
 ;
 ctx.moveTo(grid_options.bh1_start_x, y
 );
 ctx.lineTo(grid_options.bh2_start_x -
 (2*grid_options.extra_line_x), y)
 ;
 ctx.moveTo(grid_options.bh2_start_x, y
 );
 ctx.lineTo(grid_options.canvas_width,
 y);

 ctx.lineWidth = 3;
 ctx.stroke();
 ctx.closePath();

 ctx.beginPath();

 // Draw footer
 x = grid_options.footer_start_x;
 y = grid_options.footer_start_y;
 ctx.moveTo(x, y);
 ctx.arc(x + 50, y, 50, 0, 2 * Math.PI,
 true);
 ctx.lineTo(x + grid_options.
 footer_width, y);

 if (bh1_num == 0) {
 bh1_num = '';
 }
 if (bh2_num == 0) {
 bh2_num = '';
 }
 var footer_text = 'SOIL_PROFILE_ALONG_'
 BH_ + bh1_num + '_&_BH_'
 + bh2_num;
 ctx.fillText(footer_text, x +
 grid_options.text_padding + 100,
 y);

 ctx.lineWidth = 2;
 ctx.stroke();
 ctx.closePath();

 return;
}

function loadImages(sources, callback) {
 var images = {};
 var loadedImages = 0;
 var numImages = 0;

 // Get number of sources
 for (var src in sources) {
 numImages++;
 }

 for (var src in sources) {
 images[src] = new Image();
 images[src].onload = function() {
 if (++loadedImages >= numImages
 ) {
 callback(images);
 }
 };
 images[src].src = sources[src];
 }
}

var canvas_div = document.getElementById('
 canvas_div');

if (canvas_div !== null) {
 var gridOptions = {
 constants: {
 // General constants
 scale: 230/60, //cols_b_width /
}

```

```

 60
 row_scale: 5,
 text_padding: 3,
 canvas_width: 1000, //cnv.
 width
 canvas_height: 1225, //cnv.
 height
 bh1_start_x: 100,
 bh2_start_x: 550,
}
// Header constants
header_row_num: 3,
header_row_separation: 75/3,
//table_header_start_y/3

// Footer constants
footer_start_x: 300,
footer_start_y: 1100,
footer_width: 400,
coring_text_add_y: 20,
}

// Table header and line
constants
table_start_y: 150,
table_header_start_y: 75,
table_header_width: 75, //
table_start_y -
table_header_start_y
min_depth_y: 160, //
table_start_y + 10
extra_line_x: 15,
}

// Column constants
cols_a.num: 3,
cols_b.num: 12,
cols_a_width: 120,
cols_b_width: 230,
cols_a_separation: 120/3, //
cols_a_width / cols_a_num
cols_b_separation: 230/12, //
cols_b_width / cols_b_num
cols_b_header_num: 7,
cols_width: 350, //sum of
cols_x_width; table width

// Row constants
rows_separation: 120/3, //same
with cols_a_separation
rows_height: 840, //table body
height
rows_end: 160 + 840, //
min_depth_y + rows_height

// Color constants
major_lines_color: '#000000',
minor_lines_color: '#D3D3D3',
}

y = 0;
for (z = 0; z < num_of_canvas; z++) {
 var bh_canvas_id = 'bh_canvas' + z
 ;
 var cnv = document.getElementById(
 bh_canvas_id);
 var min_depth = Number.
 MAX_SAFE_INTEGER;
 var bh1 = null;
 var bh2 = null;
 var bh1_num = 0;
 var bh2_num = 0;
}

// First borehole to be drawn in
zth canvas;
if (typeof(boreholes_info[y]) !==
 'undefined') {
 bh1 = boreholes_info[y];
 bh1_num = boreholes_info[y][
 'bh_num'];
 for (i = 0; i < samples_info.
 length; i++) {
 if (samples_info[i][ 'bh_id'] ==
 bh1[ 'id']) {
 min_depth = Math.min(
 min_depth,
 samples_info[i][
 'sample_from']);
 }
 }
 y++;
}

// Second borehole to be drawn in
zth canvas;
if (typeof(boreholes_info[y]) !==
 'undefined') {
 bh2 = boreholes_info[y];
 bh2_num = boreholes_info[y][
 'bh_num'];
}

bh_num'];
for (i = 0; i < samples_info.
length; i++) {
 if (samples_info[i][ 'bh_id'] ==
 bh2[ 'id']) {
 min_depth = Math.min(
 min_depth,
 samples_info[i][
 'sample_from']);
 }
}
y++;

if (min_depth !== Number.
 MAX_SAFE_INTEGER) {
 drawCanvasLines(cnv,
 gridOptions.constants,
 bh1_num, bh2_num,
 min_depth);
}

// Draw soil profile
if (bh1 !== null) {
 drawProfile(cnv,
 gridOptions.constants
 , bh1, 1, min_depth);
}
if (bh2 !== null) {
 drawProfile(cnv,
 gridOptions.constants
 , bh2, 2, min_depth);
}

window.onload = function() {
 for (z = 0; z < num_of_canvas; z++) {
 var bh_canvas_id = 'bh_canvas' + z
 ;
 var cnv = document.getElementById(
 bh_canvas_id);

 var img_uri = cnv.toDataURL();
 var proj_id = project[ 'id'];
 var csrf_token = $( 'meta[name="
 csrf-token"]' ).attr('content');

 // Save image
 $.ajax({
 type: "POST",
 url: "store-image",
 data: {
 image_uri: img_uri,
 proj_id: proj_id,
 canvas_num: z,
 sb_type: 'SP',
 _token: csrf_token
 },
 success: function(data){
 //alert(data);
 },
 error: function(xhr, error) {
 alert(error.Message);
 }
 });
 }
}

```

Listing 114: subreport-s/showBL.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')
<div class="row">
 <div class="col-md-12">
 <div class="x_panel">
 <div class="x_title">
 <h2>Borehole Log</h2>
 <ul class="nav navbar-right panel_toolbox">
 <li><a class="collapse-link" href="#"><i class="fa fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button">

```

```

 button" aria-
 expanded=" false"
 ><i class="fa fa-
 wrench"></i></a>
 <ul class="dropdown-
 menu" role="menu"
 >
 <li><a href="#">
 Settings 1</a>
 </li>
 <li><a href="#">
 Settings 2</a>
 </li>
 </ul>
  </li>
</ul>
<div class="clearfix"></div>
<div class="x-content">
  <div id="canvas_div">
 <?php $i = 0 ?>
 @foreach($boreholes_info
 as $bh)
 <?php $path = "images/
 subreports/BL/bh-$bh
 -$id.png" ?>
 <center></
 center>
 <br />
 <?php $i++ ?>
 @endforeach
  </div>
  <div class="ln_solid"></div>
</div>
</div>
@endsection

```

Listing 115: subreport-
s/showGSA.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')
<div class="row">
  <div class="col-md-12">
 <div class="x-panel">
 <div class="x-title">
 <h2>Grain Size Analysis</h2>
 <ul class="nav navbar-right-
 panel_toolbox">
 <li><a class="collapse-
 link"><i class="fa fa-
 chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-
 toggle" data-
 toggle="dropdown" role="
 button" aria-
 expanded=" false"
 ><i class="fa fa-
 wrench"></i></a>
 <ul class="dropdown-
 menu" role="menu"
 >
 <li><a href="#">
 Settings 1</a>
 </li>
 <li><a href="#">
 Settings 2</a>
 </li>
 </ul>
 </li>
 </ul>
 <div class="clearfix"></div>
 </div>
 <div class="x-content">
 <?php $ctr = 0 ?>
 @foreach($samples as $sample)
 <div class="col-md-4 col-md-4-
 col-xs-12 normal-font"
 style="margin-left:200px"
 >
 <p><label>Project:</label>
 {{ $project->
 proj_name }}</p>
 <p><label>Location:</label>
 > {{ $project->
 proj_location }}</p>
 </div>
 <div class="col-md-4 col-md-4-
 col-xs-12 normal-font"
 style="margin-left:50px"
 >
 <p><label>Job No.:</label>
 {{ $sample->
 sample_job_num }}</p>
 <p><label>Date Tested:</
 label> {{ $sample->
 sample_test_date }}</p>
 </div>
 </div>
 <?php
 $bh_num = Helper::
 getBoreholeNum(
 $sample->bh_id);
 $table[$ctr] = Helper::
 getDataPoints($sample
 ->id);
 $sample_ids[$ctr] =
 $sample->id;
 json_encode($table[$ctr]);
 ?>
 <center>
 <div id="chart_div{{ $ctr }}"
 style="margin-top
 :75px"></div>
 </center>
 <br />
 <center><img id="chart_img{{
 $ctr }}"/></center>
 <table class="table-
 nonfluid" align="center"
 border="1">
 <thead>
 <tr>
 <th>Borehole No.</
 th>
 <th>Sample No.</th>
 <th>Depth (m)</th>
 <th>Soil
 Description</
 th>
 <th>USCS</th>
 <th>NMC (%)</th>
 <th>LL</th>
 <th>PL</th>
 <th>PI</th>
 </tr>
 </thead>
 <tbody>
 <tr>
 <th scope="row">{{
 $bh_num }}</
 th>
 <td>{{ $sample->
 sample_num
 }}</td>
 <td>{{ $sample->
 sample_from .
 " - "
 }}</td>
 <td>{{ $sample->
 sample_to
 }}</td>
 <td>{{ $sample->
 uscs_description
 }}</td>
 <td>{{ $sample->
 uscs_id }}</
 td>
 <td>{{ $sample->
 sample_nmc_percent
 }}</td>
 <td>{{ $sample->
 sample_liquid_limit
 }}</td>
 <td>{{ $sample->
 sample_plastic_limit
 }}</td>
 <td>{{ $sample->
 sample_plasticity_index
 }}</td>
 </tr>
 </tbody>
 </table>
 <div class="ln_solid"></div>
 <br /><br /><br /><br />
 <?php $ctr++ ?>
 @endforeach
  </div>
  <div class="x-content">
 <?php
 $ctr = 0;
 $samples = $sample_ids;
 $table = $table[$ctr];
 $sample = $samples[$ctr];
 $sample_id = $sample->id;
 $sample_num = $sample->sample_num;
 $sample_from = $sample->sample_from;
 $sample_to = $sample->sample_to;
 $sample_ll = $sample->sample_liquid_limit;
 $sample_pl = $sample->sample_plastic_limit;
 $sample_pi = $sample->sample_plasticity_index;
 $sample_nmc_percent = $sample->sample_nmc_percent;
 $sample_uscs_desc = $sample->uscs_description;
 $sample_uscs_id = $sample->uscs_id;
 ?>
 <div class="x-panel">
 <div class="x-title">
 <h2>{{ $sample->
 sample_num }}</h2>
 </div>
 <div class="x-content">
 <table border="1">
 <thead>
 <tr>
 <th>Sample No.</th>
 <th>Depth (m)</th>
 <th>Soil
 Description</th>
 <th>USCS</th>
 <th>NMC (%)</th>
 <th>LL</th>
 <th>PL</th>
 <th>PI</th>
 </tr>
 </thead>
 <tbody>
 <tr>
 <td>{{ $sample->
 sample_num
 }}</td>
 <td>{{ $sample->
 sample_from .
 " - "
 }}</td>
 <td>{{ $sample->
 sample_to
 }}</td>
 <td>{{ $sample->
 uscs_description
 }}</td>
 <td>{{ $sample->
 uscs_id }}</td>
 <td>{{ $sample->
 sample_nmc_percent
 }}</td>
 <td>{{ $sample->
 sample_liquid_limit
 }}</td>
 <td>{{ $sample->
 sample_plastic_limit
 }}</td>
 <td>{{ $sample->
 sample_plasticity_index
 }}</td>
 </tr>
 </tbody>
 </table>
 </div>
 </div>
  </div>
</div>

```

```

@parent
<!--Load the AJAX API-->
<script type="text/javascript" src="https://www.google.com/jsapi"></script>
<script type="text/javascript">
  // Load the Visualization API and the
  // piechart package.
  //google.charts.load('current', { 'packages':
  //  ['line']});
  google.load('visualization', '1.0', {
 packages:['corechart', 'line']});
  //google.charts.load('current', { packages:
  //  ['corechart', 'line']});

  // Set a callback to run when the Google
  // Visualization API is loaded.
  google.setOnLoadCallback(drawChart);

  // Callback that creates and populates a
  // data table,
  // instantiates the pie chart, passes in
  // the data and
  // draws it.
  function drawChart() {

 var table_dp = <?php echo json_encode(
 $table) ?>;
 var samples = <?php echo json_encode(
 $sample_ids) ?>;
 var sample_size = <?php echo sizeof(
 $samples) ?>;
 for(ctr = 0; ctr < sample_size; ctr++) {
 // Create the data table.
 var data = new google.
 visualization.DataTable(
 table_dp[ctr]);

 // Set chart options
 var options = {
 title: "Grain_Size_Analysis",
 //titlePosition: 'none',
 width: 900,
 height: 400,
 hAxis: {
 title: 'Grain_Size_(mm)',
 scaleType: 'log',
 //logScale: 'true',
 ticks: [0.001, 0.01,
 0.1, 1, 10, 100]
 ticks: [0.001, 0.002,
 0.006, 0.01, 0.02,
 0.06, 0.1, 0.2, 0.6,
 1, 2, 6, 10, 20, 60,
 100],
 gridlines: { color: '#000000' }
 },
 vAxis: {
 title: 'Percentage_Smaller',
 ticks: [0, 20, 40, 60, 80,
 100],
 gridlines: { color: '#000000' }
 },
 pointSize: 10,
 pointShape: 'circle'
 };

 var table_id = "chart_div" + ctr;
 var table_id_img = "chart_img" + ctr;
 // Instantiate and draw our chart,
 // passing in some options.
 var chart = new google.
 visualization.LineChart(
 document.getElementById(
 table_id));
 //var chart = new google.charts.
 Line(document.getElementById(
 table_id));

 google.visualization.events.
 addListener(chart, 'ready',
 function () {
 var img_uri = chart.
 getImageURI();
 var sample_id = samples[ctr];
 var csrf_token = $('meta[name="csrf-token"]').attr('content');

 $.ajax({
 type: "POST",
 url: "store-image",
 data: {
 image_uri: img_uri,
 sample_number:
 sample_id,
 sb_type: 'GSA',
 _token: csrf_token
 },
 success: function(data){
 //alert(data);
 },
 error: function(xhr, error)
 ) {
 alert('Error_saving_
 images');
 }
 });
 });
 chart.draw(data, options);
 }
  }
@endsection

```

Listing 116: subreport-s/showLPTR.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')


<div class="col-md-12">
 <div class="x-panel">
 <div class="x-title">
 <h2>Liquid and Plastic Limits
 Test Report</h2>
 <ul class="nav-navbar-right-
 panel_toolbox">
 <li><a class="collapse-
 link"><i class="fa fa-
 chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-
 toggle" data-toggle="dropdown"
 role="button" aria-
 expanded="false">
 <i class="fa fa-
 wrench"></i></a>
 <ul class="dropdown-
 menu" role="menu">
 <li><a href="#">
 Settings 1</a>
 </li>
 <li><a href="#">
 Settings 2</a>
 </li>
 </ul>
 </li>
 </div>
 <div class="clearfix"></div>
 </div>
 <div class="x-content">
 <?php $ctr = 0; $i = 0; ?>
 @foreach($samples as $sample)
 <div class="col-md-4 col-md-4-
 col-xs-12_normal-font">
 <p><label>Project:</label>
 {{ $project->
 proj_name }}</p>
 <p><label>Job No.:</label>
 {{ $sample->
 sample_job_num }}</p>
 <p><label>Location:</label>
 > {{ $project->
 proj_location }}</p>
 </div>
 <div class="col-md-4 col-md-4-
 col-xs-12_normal-font">
 <p><label>Borehole-Sample
 No.:</label> {{
 $sample->bh_id }} -
 {{ $sample->id }}</p>
 <p><label>Contract No.:</label>
 {{ $sample->
 sample_contract_num }}</p>
 <p><label>Date:</label> {{
 $sample->
 sample_test_date }}</p>
 </div>
 </div>


```

```

<div class="col-md-4 col-md-4-
 col-xs-12_normal-font">
 <p><label>Depth:</label>
 {{ $sample->
 sample_from }} m. -
 {{ $sample->sample_to
 }} m.</p>
 <p><label>Tested By:</
 label> {{ $sample->
 sample_tester }}</p>
</div>
<?php
 $bh_num = Helper::
 getBoreholeNum(
 $sample->bh_id);
 $table[$ctr] = Helper::
 getLimits($sample->id
 );
 $sample_ids[$ctr] =
 $sample->id;
 json_encode($table[$ctr]);
?
>
<br />
<center>
 <div id="chart_div{{-$ctr_}}"
 style="margin-top
 :75px"></div>
</center>
<br />
<center><img id="chart_img{{-$
 ctr_}}"/></center>
<table class="table_table-
 nonfluid" align="center"
 border="1">
 <thead>
 <tr>
 <td colspan="3"
 style="text-
 align:center"
 >Liquid Limit
 Tests</td>
 <td colspan="2"
 style="text-
 align:center"
 >Plastic
 Limit Tests</
 td>
 </tr>
 <tr>
 <td style="text-
 align:center"
 >Run No.</td>
 <td style="text-
 align:center"
 >No. of Blows
 </td>
 <td style="text-
 align:center"
 >Water
 Content</td>
 <td style="text-
 align:center"
 >Run No.</td>
 <td style="text-
 align:center"
 >Water
 Content</td>
 </tr>
 </thead>
 <tbody>
 <!-- assumes that
 sizeof
 plastic_limits <=
 sizeof
 liquid_limits -->
 @foreach(
 $liquid_limits as
 $liquid_limit)
 @if($liquid_limit->
 sample_id ==
 $sample->id)
 <tr>
 <th scope="row">{{
 $liquid_limit
 ->lim_run_num
 }}</th>
 <td>{{{
 $liquid_limit
 ->
 lim_num_of_blow
 }}</td>
 <td>{{{
 $liquid_limit
 ->
 lim_water_content
 }}</td>
 @if(sizeof(
 $plastic_limits
)
 ) > $i &&
 $plastic_limits
 [ $i ] ->
 sample_id ==
 $sample->id)
 <th scope="row">{{
 $plastic_limits
 [ $i ] ->
 lim_run_num
 }}</th>
 <td>{{{
 $plastic_limits
 [ $i ] ->
 lim_water_content
 }}}</td>
 <?php $i++ ?>
 @else
 <td></td>
 <td></td>
 @endif
 </tr>
 @endif
 @endforeach
 </tbody>
 <table class="table_table-
 nonfluid" align="center"
 border="1">
 <tbody>
 <tr>
 <td>Liquid Limit
 (%) = {{{
 $sample->
 sample_liquid_limit
 }}}</td>
 <td>Plastic Limit
 (%) = {{{
 $sample->
 sample_plastic_limit
 }}}</td>
 <td>Plasticity
 Index = {{{
 $sample->
 sample_plasticity_index
 }}}</td>
 </tr>
 <tr>
 <td colspan="3"
 style="text-align:center"
 >Remarks: {{{
 $sample->
 sample_plasticity_remark
 }}}</td>
 </tr>
 <tr>
 <td colspan="3"
 style="text-align:center"
 >Remarks: {{{
 $sample->
 sample_plasticity_remark
 }}}</td>
 </tr>
 </tbody>
 <div class="ln_solid"></div>
 <br /><br /><br /><br /><br />
 <?php $ctr++ ?>
 @endforeach
 </tbody>
 </table>
 <div class="ln_solid"></div>
 <br /><br /><br /><br /><br />
 <?php $ctr++ ?>
 @endforeach
 </div>
 @endsection
 @section('js')
 @parent
 <!-- Load the AJAX API-->
 <script type="text/javascript" src="https://
 www.google.com/jsapi"></script>
 <script type="text/javascript">
 // Load the Visualization API and the
 piechart package.
 //google.charts.load('current', { 'packages
 ': ['line']});
 google.load('visualization', '1.0', {
 packages : ['corechart', 'line']});
 //google.charts.load('current', { packages :
 ['corechart', 'line']});

 // Set a callback to run when the Google
 Visualization API is loaded.
 google.setOnLoadCallback(drawChart);

 // Callback that creates and populates a
 data table,
 // instantiates the pie chart, passes in
 the data and
 // draws it.
 function drawChart() {
 var table_dp = <?php echo json_encode(
 $table) ?>;
 var samples = <?php echo json_encode(
 $sample_ids) ?>;
 var sample_size = <?php echo sizeof(
 $samples) ?>;
 for (ctr = 0; ctr < sample_size; ctr++)

```

```

 {
 // Create the data table.
 var data = new google.visualization.DataTable(
 table_dp[ctr]);
 
 // Set chart options
 var options = {
 title: "Liquid_and_Plastic_Limits_Test_Report",
 //titlePosition: 'none',
 width: 900,
 height: 400,
 hAxis: {
 title: 'No.of Blows',
 scaleType: 'log',
 ticks: [3, 5, 10, 15, 20,
 30, 40, 50],
 gridlines: { color: '#000000' }
 },
 vAxis: {
 title: 'Water_Content(%)',
 gridlines: { color: '#000000' }
 },
 pointSize: 10,
 pointShape: 'circle'
 };

 var table_id = "chart_div" + ctr;
 var table_id_img = "chart_img" + ctr;
 // Instantiate and draw our chart,
 // passing in some options.
 var chart = new google.visualization.LineChart(
 document.getElementById(
 table_id));
 //var chart = new google.charts.Line(document.getElementById(
 //  table_id));

 google.visualization.events.addListener(chart, 'ready',
 function () {
 var img_uri = chart.getImageURI();
 var sample_id = samples[ctr];
 var csrf_token = $('meta[name="csrf-token"]').attr('content');

 $.ajax({
 type: "POST",
 url: "store-image",
 data: {
 image_uri: img_uri,
 sample_number: sample_id,
 sub_type: 'LPT',
 _token: csrf_token
 },
 success: function(data) {
 //alert(data);
 },
 error: function(xhr, error) {
 alert('Error_saving_images');
 }
 });
 });
 chart.draw(data, options);
 }
  }

```

Listing 117: subreport-s/showSP.blade.php

```

@extends('layouts/master')
@section('title', $project->proj_name)
@section('content')


<div class="col-md-12">
 <div class="x-panel">
 <div class="x_title">
 <h2>Soil Profile</h2>
 <ul class="nav navbar-right panel_toolbox">
 <li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a></li>


```

```

 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 <li><a href="#">Settings 1</a>
 </li>
 <li><a href="#">Settings 2</a>
 </li>
 </ul>
 </li>
 </div>
 <div class="clearfix"></div>
 <div class="x_content">
 <div id="canvas_div">
 <?php
 $num_of_bh = $project->proj_num_of_boreholes;
 $num_of_canvas = ceil($num_of_bh/2);
 ?>
 @for($i = 0; $i < $num_of_canvas; $i++)
 <?php $path = "images/subreports/SP/proj-$project->id-$i.png"
 ?>
 <center></center>
 <br />
 @endfor
 </div>
 <div class="ln_solid"></div>
 </div>
 </div>
  </div>

```

Listing 118: users/create.blade.php

```

@extends('layouts/master')
@section('title', $user->firstname . ' ' .
  $user->lastname)
@section('content')


<div class="col-md-12 col-sm-12 col-xs-12">
 <div class="x-panel">
 <div class="x_title">
 <h2> Edit Profile </h2>
 <ul class="nav navbar-right panel_toolbox">
 <li><a class="collapse-link"><i class="fa fa-chevron-up"></i></a></li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 <li><a href="#">Settings 1</a>
 </li>
 <li><a href="#">Settings 2</a>
 </li>
 </ul>
 </li>
 </div>
 </div>
  </div>


```

```

 </ul>
 </li>
</ul>
<div class="clearfix"></div>
</div>
<div class="x_content">
 <div class="container">
 {!! Form::open(['name' =>
 'update_form', 'method' => 'PUT', 'route' => ['users.update', $user->id], 'class' => 'form-horizontal form-label-left', 'id' => 'update_form']) !!}
 <div class="form-group">
 {!! Form::label('firstname', First_Name, array('class' => 'control-label col-md-3 col-sm-3 col-xs-12')) !!}
 <div class="col-md-6 col-sm-6 col-xs-12">
 <?php $firstname = Helper::getValue($old['firstname'], $user->firstname) ?>
 {!! Form::text('firstname', $firstname, ['class' => 'form-control col-md-7 col-xs-12', 'required' => 'true']) !!}
 </div>
 <div class="form-group">
 {!! Form::label('middlename', Middle_Name, array('class' => 'control-label col-md-3 col-sm-3 col-xs-12')) !!}
 <div class="col-md-6 col-sm-6 col-xs-12">
 <?php $middlename = Helper::getValue($old['middlename'], $user->middlename) ?>
 {!! Form::text('middlename', $middlename, ['class' => 'form-control col-md-7 col-xs-12']) !!}
 </div>
 <div class="form-group">
 {!! Form::label('lastname', 'Last_Name', array('class' => 'control-label col-md-3 col-sm-3 col-xs-12')) !!}
 <div class="col-md-6 col-sm-6 col-xs-12">
 <?php $lastname = Helper::getValue($old['lastname']), $user->lastname) ?>
 {!! Form::text('lastname', $lastname, ['class' => 'form-control col-md-7 col-xs-12', 'required' => 'true']) !!}
 </div>
</div>
<div class="form-group">
 {!! Form::label('email', 'Email', array('class' => 'control-label col-md-3 col-sm-3 col-xs-12')) !!}
 <div class="col-md-6 col-sm-6 col-xs-12">
 <?php $email = Helper::getValue($old['email'], $user->email) ?>
 {!! Form::text('email', $email, ['class' => 'form-control col-md-7 col-xs-12', 'required' => 'true']) !!}
 </div>
</div>
<div class="form-group">
 {!! Form::label('contact', 'Contact_Number', array('class' => 'control-label col-md-3 col-sm-3 col-xs-12')) !!}
 <div class="col-md-6 col-sm-6 col-xs-12">
 <?php $contact = Helper::getValue($old['contact'], $user->contact) ?>
 {!! Form::text('contact', $contact, ['class' => 'form-control col-md-7 col-xs-12', 'required' => 'true']) !!}
 </div>
</div>
<div class="form-group">
 {!! Form::label('sex', 'Sex', array('class' => 'control-label col-md-3 col-sm-3 col-xs-12')) !!}
 <div class="radio">
 <?php $sex = Helper::getValue($old['sex'], $user->sex) ?>
 <label>{!! Form::radio('sex', 'M', ($sex == 'M') ? true : false, ['class' => 'flat'])}; !!}
 Male</label>
 <label>{!! Form::radio('sex', 'F', ($sex == 'F') ? true : false, ['class' => 'flat'])}; !!}
 Female</label>
 </div>
</div>
<div class="form-group">
 {!! Form::label('birthdate', 'Birthdate', array('class' => 'control-label col-md-3 col-sm-3 col-xs-12')) !!}
 <div class="col-md-6 col-sm-6 col-xs-12">

```

```

<?php $birthdate =
 Helper:::
 getValue($old(
 'birthdate'),
 $user->
 birthdate) ?>
{!! Form::date('
 birthdate',
 $birthdate, [
 'class' => ,
 'form-control',
 'placeholder' => 'Start Date']) !!}
</div>
</div>
<div class="form-group">
<?php $about = Helper
 ::getValue($old(
 'about'), $user->
 about) ?>
{!! Form::label('about',
 'About', array
 ('class' => ,
 'control-label_col-
 _md-3_col-sm-3_
 col-xs-12')) !!}
<div class="col-md-6_
 col-sm-6_col-xs-
 -12">
{!! Form::textarea
 ('about',
 '$about, [',
 'rows' => '4',
 'cols' => ,
 '50', 'class' => ,
 'form-
 control_col-
 md-7_col-xs-
 -12']) !!}
</div>
</div>
<center> {!! Form::submit(
 'Submit', ['class' =>
 'btn btn-primary'])
 !!}</center>
{!! Form::close() !!}
</div>
<div class="ln_solid"></div>
</div>
</div>
@endsection

```

Listing 119: users/edit.blade.php

```

@extends('layouts/master')
@section('title', 'Manage_Users')
@section('content')
@if (!Auth::user()->isAdmin())
<center>
 <h2>You do not have permission to view
 this page.</h2>
</center>
@else
<!-- pending users --&gt;
&lt;div class="row" id="pending_users"&gt;
 &lt;div class="col-md-12"&gt;
 &lt;div class="x-panel"&gt;
 &lt;div class="x_title"&gt;
 &lt;h2&gt;Pending Users&lt;small&gt;Newly-
 registered users&lt;/small&gt;
 &lt;/h2&gt;
 &lt;ul class="nav navbar-right-
 panel_toolbox"&gt;
 &lt;li &gt;&lt;a class="collapse-
 link"&gt;&lt;i class="fa fa-
 chevron-up"&gt;&lt;/i&gt;&lt;/a&gt;
 &lt;/li &gt;
 &lt;li class="dropdown"&gt;
 &lt;a href="#" class="dropdown-toggle"
 data-toggle="dropdown" role="button" aria-
 expanded="false" &gt;&lt;i class="fa fa-
 wrench"&gt;&lt;/i&gt;&lt;/a&gt;
 &lt;ul class="dropdown-
 menu" role="menu" &gt;
 &lt;li &gt;&lt;a href="#"&gt;
 Settings 1&lt;/a&gt;
 &lt;/li &gt;
</pre>

```

```
i  
>  
Contact  
no  
. :  
{ {  
$user  
->  
contact  
}  
}  
</  
li  
>  
</ul>  
</div>  
<div class="right_col xs-5 text-center">  
  
</div>  
div>  
div class="col-xs-12 bottom text-center">  
<div class="col-xs-12 col-sm-6 emphasis">  
</div>  
<div class="col-xs-12 col-sm-6 emphasis">  
<center>  
 <table border="0" style="margin-right: -25px;">  
 <tr>  
 <td>  
 { !!  
 Form :: open ([ , name , { !!  
 =>  
 , width : 60 px , ]) !! }  
 { !!  
 =>  
 Form ::  
 }  
 </td>  
 </tr>  
 </table>  
 <br>  
 <div class="text-center" style="font-size: 1.2em; font-weight: bold; margin-top: 10px;">  
 <span>Create New Contact</span>  
 </div>  
 <div class="text-center" style="margin-top: 20px;">  
 <button type="button" class="btn btn-success" style="width: 150px; height: 40px; font-size: 1em; font-weight: bold; border-radius: 30px; border: none; background-color: #2e6b2e; color: white; padding: 10px; margin-bottom: 10px;">  
 Create  
 </button>  
 <button type="button" class="btn btn-default" style="width: 150px; height: 40px; font-size: 1em; font-weight: bold; border-radius: 30px; border: none; background-color: #ccc; color: black; padding: 10px; margin-bottom: 10px;">  
 Cancel  
 </button>  
 </div>  
</div>
```


```

 data-toggle="dropdown" role="button" aria-expanded="false">
 ><i class="fa fa-wrench"></i></a>
<ul class="dropdown-menu" role="menu">
  >
 <li><a href="#">
 Settings 1</a>
 >
 <li><a href="#">
 Settings 2</a>
 >
 </li>
  </ul>
</li>
</ul>
<div class="clearfix"></div>
</div>
<div class="x_content">
  <div class="row">
 @foreach($users as $user)
 @if($user->status == 1)
 <div class="col-md-4 col-sm-4 col-xs-12 animated fadeInDown">
 <div class="well profile_view">
 <div class="col-sm-12">
 <h4 class="brief">
 <i> {{ $user->position }} </i>
 <button type="button" class="open-modal btn-link btn-xs" data-toggle="modal" data-target=".bs-example-modal-sm" data-id="{{ $user->id }}">></button>
 <ul class="list-unstyled" style="margin-left: 15px;">
 <li><i class="fa fa-envelope"></i> Email : {{ $user->email }}</li>
 <li><i class="fa fa-pencil"></i> Change Contact no : {{ $user->no }}</li>
 </ul>
 </div>
 </div>
 </div>
  </div>
</div>

```


```

Form
:::hidden
(
;
user_id
,
,
$user
->
id
)
!!
{!!
Form
:::submit
(
;
Disable
,
,
[
;
class
,
=>
,
,
btn
~ btn
~ danger
~ btn
~
xs
,
,
style
,
=>
,
width
:60
px
,
])
!!
{!!
Form
:::close
()
!!
{/}
td
>
{/}
tr
>
{/}
table
>
</center>
</div>
</div>
@endif
@endforeach
<div class="modal-fade-bs-example-modal-sm"
tabindex="-1" role="dialog" aria-hidden="true">
<div class="modal-dialog-modal-sm">
<div class="modal-content">
<div class="modal-

```

```

position
', ,
required
', =>
'true
', ])
!!!
{!! Form:::
hidden
('id'
,
null ,
['id
', =>
,
user_id
']) )
!!!
<div class
=>
</div>
modal
</div>
-->
footer <!-- /members -->
"> <div class="row">
{!! Form
:: submit
(
,
Submit
,
,
[
,
class
=>
,
btn
,
btn
,
primary
,
style
,
=>
,
margin
-
top
:
5
px
;
,
])
,
!!}
<
button
type
=
"
button
"
class
=
"
btn
,
btn
,
default
"
data
-
dismiss
=
"
modal
"
>
Close
</
button
>
{!!
Form
:: close
()
!!!
button
>
{!!
Form
:: close
()
!!!

```

```

 ->
 lastname
 }

```

```

<ul class=
"list
-
unstyled
">

```

```

<li><i
 class
 =
 "
 fa
 -
 fa
 -
 envelope
 "
 ></
 i
 >

```

```

 Email
 :
 {{{
 $user
 ->
 email
 >
 }}}

```

```

</
li
>

```

```

<li><i
 class
 =
 "
 fa
 -
 fa
 -
 phone
 "
 ></
 i
 >

```

```

 Contact
 no
 .:
 {{{
 $user
 ->
 contact
 >
 }}}

```

```

</
li
>

```

```

</ul>

```

```

</div>

```

```

<div class="
 right-col
 -xs-5-
 text-
 center">

```

```


```

```

</div>

```

```

</div>

```

```

<div class="col-xs
-12_bottom_
text-center">

```

```

<div class="
 col-xs-12
 -col-sm-6
 _emphasis
 ">

```

```

</div>

```

```

<div class="
 col-xs-12
 -col-sm-6
 _emphasis
 ">

```

```

<center>

```

```

<table
 border
 =
 "
 0
 "
 style
 =
 "
 margin
 -
 right
 : -25
 px
 "
 >

```

```

<
 tr
 >

```

```

<
 td
 >

```

```

<
 a
 href
 =
 "
 {{{
 -route
 ('users
 .
 show
 ,
 $user
 ->
 id
 )}}
 }}"

```

```

 class
 =
 "
 btn
 -
 btn
 -
 primary
 -xs
 "
 style
 =
 "
 width
 :50
 px
 ;
 "
 ><
 i
 class
 =
 "
 fa
 -
 fa
 -
 user
 "
 ><
 i
 >

```

```

View
</
a
>
</
 td
>
<
 td
>
{!!
Form
:::
open
([,
method
,
=>
,
DELETE
,
,
,
route
,
=>
,
[,
users
,
destroy
,
,
$user
->
id
],
,
onsubmit
,
=>
,
return
~ confirm
("Delete
~ disabled
~ user
~ ,
.
$user_name
@endforeach
@if (!$hasDisabled)
;
@endif
@endfor
@if ($hasDisabled)
@endif
This
@parent
<script type="text/javascript">
$(document).on("click", ".open-modal",
 function () {
 var user_id = $(this).data('id');
 $('#.modal-body #user_id').val(user_id
 );
 });
{!!
</script>
@endsection

```

Listing 120: users/show.blade.php

```
Listing 120: users/show.blade.php

@extends('layouts/master')
@section('title', $user->firstname . " " .
 $user->middlename . " " . $user->lastname
)
@section('content')
<div class="row">
 <div class="col-md-12 col-sm-12 col-xs-12">
 >
 <div class="x-panel">
 <div class="x-title">
 <h2>User Profile </h2>
 <ul class="nav navbar-right panel_toolbox">
 <li><a class="collapse-link" href="#"><i class="fa fa-chevron-up"></i></a>
 </li>
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown" role="button" aria-expanded="false"><i class="fa fa-wrench"></i></a>
 <ul class="dropdown-menu" role="menu">
 >
 <li><a href="#"> Settings 1</a>
 >
 </li>
 <li><a href="#"> Settings 2</a>
 >
 </li>
 </ul>
 </li>
 </ul>
 <div class="clearfix"></div>
 </div>
 <div class="x-content">
 <!-- profile image -->
 <div class="col-md-3 col-sm-3 col-xs-12 profile_left">
 <div class="profile_img">
 <!-- image cropping -->
 <div id="crop-avatar">
 <!-- Current avatar -->
 <div class="avatar-view" title="Change the avatar">
 
 </div>
 </div>
 <!-- Cropping modal -->
 <div class="modal-fade" id="avatar-modal" aria-hidden="true" aria-labelledby="avatar-modal-label" role="dialog" tabindex="-1">
 <div class="modal-dialog modal-lg">
 <div class="modal-content">
 <form class="avatar-form">
 <input type="file" name="image" />
 <div class="progress" style="margin-top: 5px;">
 <div class="progress-bar" style="width: 0%;></div>
 </div>
 <div style="text-align: right; margin-top: 5px;">
 <button type="button" class="btn btn-default" data-dismiss="modal">Cancel</button>
 <button type="button" class="btn btn-primary" data-dismiss="modal">Save changes</button>
 </div>
 </form>
 </div>
 </div>
 </div>
 </div>
 </div>
 <div class="x-side">
 <div class="x-profile">
 <div class="x-profile-img">
 <img alt="Profile Picture" />
 </div>
 <div class="x-profile-content">
 <div class="x-profile-name">{{ $user->firstname }} {{ $user->middlename }} {{ $user->lastname }}</div>
 <div class="x-profile-desc">{{ $user->bio }}</div>
 <div class="x-profile-stats">
 <div class="x-profile-stat">Followers {{ $user->followers }}</div>
 <div class="x-profile-stat">Following {{ $user->following }}</div>
 <div class="x-profile-stat">Posts {{ $user->posts }}</div>
 </div>
 </div>
 </div>
 </div>
 </div>
</div>
```


```
=  
" col  
--  
-md  
-3  
"  
>  
< div  
class=  
"  
avatar  
- preview  
- preview  
- lg  
"  
></div  
>  
< div  
class=  
"  
avatar  
- preview  
- preview  
- md  
"  
></div  
>  
< div  
class=  
"  
avatar  
- preview  
- preview  
- sm  
"  
></div  
>  
</div  
>  
</div  
>  
< div  
class=  
"  
row  
- avatar  
- btns  
"  
>  
< div  
class=  
"  
col  
- md  
- 9  
"  
>  
<
```

```

</
button
>
<
button
class
=
"
btn
-
btn
-
primary
"

data
-
method
=
"
rotate
"

data
-
option
=
"
-30
"

type
=
"
button
"
>-30
deg
</
button
>

<
button
class
=
"
btn
-
btn
-
primary
"

data
-
method
=
"
rotate
"

data
-
option
=
"
-45
"

type
=
"
button
"
>-45
deg
</
button
>

</
div
>
<
div
class
=
"
btn
-
group
"
>

```

```

 btn
 -
 btn
 -
 primary
 ""

 data
 -
 method
 =
 ""
 rotate
 ""

 data
 -
 option
 =
 ""
 30
 ""

 type
 =
 ""
 button
 "
 >30
 deg
 </
 button
 >
 </
 div
 >

 <
 button
 </
 div
 >

 class
 =
 ""
 btn
 -
 btn
 -
 primary
 </form
 >

 </div>
 data
 -
 </div>
 method
 <!-- /.modal -->
 =
 <!-- Loading state
 --
 rotate
 <div
 class="loading"
 "aria-label="Loading"
 role="img"
 data
 =
 "img"
 option
 tabindex="-1"
 =
 ></div>
 </div>
 45
 <!-- /image cropping
 --
 </div>
 <!--
 <@if(Auth::user()>id ===
 "$user->id)
 $authName = "{$route('users.
 "edit', $user->id)}"
 >45
 class="btn btn-info
 deg
 btn-sm"><i
 class="fa-
 </
 fa-edit
 m-right-xs
 button
 ><i> Edit Profile </
 >
 >a>
 @endif
 <br />
 </div>
 <!-- / profile image -->
 <!-- user info -->
 </div
 class="col-md-9 col-sm-9
 div
 col-xs-12">
 >
 <div
 class=""
 role="tabpanel"
 data-
 <
 div
 example-id="toggable
 -tabs">
 <ul
 id="myTab"
 class="nav-nav-tabs_
 class
 =
 bar-tabs
 role="tablist">
 col
 <li
 role="presentation"
 -
 md
 -3
 "active"><a
 href="#
 >
 tab-content1
 role="tab"
 id="home-tab"
 <
 button
 data-toggle=
 "tab"
 aria-
 class
 expanded=""

```

```

 false">
 Profile </a>
 </li>
 <li role="presentation"
 class=""><a href="#" tab-content2" role="tab" id="profile-tab" data-toggle="tab" aria-expanded="true">
 Recent Activity </a>
 </li>
 <li role="presentation"
 class=""><a href="#" tab-content3" role="tab" id="profile-tab2" data-toggle="tab" aria-expanded="false">
 Projects Worked on</a>
 </li>
  </ul>
  <div id="myTabContent" class="tab-content">
 <!-- profile -->
 <div role="tabpanel" class="tab-pane-fade active-in" id="tab-content1" aria-labelledby="home-tab">
 <div class="col-md-5 col-md-5 col-xs-12">
 <ul class="list-unstyled">
 <li>
 <i class="fa-briefcase user-profile-icon"></i>
 <!-- position -->
 <div>
 <!-- birthdate -->
 <div>
 <!-- info -->
 </div>
 </div>
 </li>
 </ul>
 </div>
 </div>
  </div>

```

```

 user
 -
 profile
 -
 icon
 "
 ><?>
 ></
 i
 >
 {{{
 $user
 ->
 about
 }}}

 </li>
 </ul>
 </div>
<!-- /profile -->
<!-- recent
activity -->
<div role="tabpanel"
class="tab-pane-fade" id =
"tab_content2"
aria-
labelledby="profile-tab">
<ul class="messages">
@if(sizeof(
(
 $activities
) >
0)
@foreach(
$activities
as
$activity
)
<?php
$myDateTime
=
DateTime
::createFromFormat
(
Y
-
m
-
d
-
H
:
i
:
s
,
$activity
->
created_at
)
;
$date
=
$myDateTime
->
format
(
,
d
,
)
;
$month_year
=
$myDateTime
->
format
(
,
M
)
;
@if(!
is_null
(
$activity
->
proj_id
))
<?php
$img_src
=
$activity
->
proj_image
?>
@else
<?php
$img_src
=
"
images
/
projects
/
no
-
project
-
image
.
jpg
?>
@endif
<img
src
=
"
{
URL
::
asset
(
$img_src
)
}
"
class
=
"
avatar
"
alt
=
"
Avatar
"
>
<div
class
=
"
message_date
"
>
<
h3
class
=
"
date
-
text
-
info
"
>{$date
}

```

```

 } } </
 h3
 >
 />
 <p
 class
 =
 "
 month
 "
 >{{
 $month_year
 }} </
 p
 >
 {{

 </div>
 <div
 class
 =
 "
 message_wrapper
 "
 >
 <
 h4
 class
 =
 "
 heading
 "
 >
 >
 </center>
 @endif
 </ul>
 </div>
 <!-- /recent
 activity -->
 <!-- projects
 worked on -->
 <div role="tabpanel"
 class="tab-
 pane_fade" id
 ="tab_content3"
 aria-
 labelledby="profile-tab2"
 >
 <!-- user
 projects
 -->
 <?php
 $projects
 = Helper
 ::getProjects
 ($user->
 id) ?>
 @if(count(
 $projects
 ) == 0)
 <center>
 <h2>{!!
 $user
 >
 firstname
 !!}
 has
 no
 projects
 .</h2>
 >
 </center>
 @else
 <table class="data-
 table-
 table-
 striped-
 no-margin
 " >
 <thead>
 <tr>
 <
 th
 >
 ID
 </
 th
 >
 <
 br
 >
 th
 >
 <
 th
 >
  
```

```

Projecttopper.min.js')_}"></script>
<script src="{{ URL::asset('js/cropping/main.
Name.js')_}}></script>
@endsection
th
>
< th Listing 121: welcome.blade.php
>
<!DOCTYPE html>
<html lang="en">
<head>
 <meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
 <!-- Meta, title, CSS, favicons, etc. -->
 <meta charset="utf-8">
 <meta http-equiv="X-UA-Compatible" content="IE=edge">
 $projects<meta name="viewport" content="width=device-width, initial-scale=1">
 as <title>GeoTest | </title>
 $proj <!-- Bootstrap core CSS -->
 <tr> <!-- Bootstrap core CSS -->
 < td <link href="{{ URL::asset('css/bootstrap.
min.css')_}}> rel="stylesheet">
 < $proj<link href="{{ URL::asset('fonts/css/font-
awesome.min.css')_}}> rel="stylesheet"
 id >
 < <link href="{{ URL::asset('css/animate.min.
css')_}}> rel="stylesheet">
 td <!-- Custom styling plus plugins -->
 < <link href="{{ URL::asset('css/custom.css
')_}}> rel="stylesheet">
 < td <link href="{{ URL::asset('css/checkbox/
flat/green.css')_}}> rel="stylesheet" />
 >{{ <link href="{{ URL::asset('css/maps/jquery-
vectormap-2.0.1.css')_}}> rel="stylesheet" type="text/css" />
 $proj<link href="{{ URL::asset('css/
floatexamples.css')_}}> rel="stylesheet" type="text/css" />
 }>{{ <link href="{{ URL::asset('css/
floatexamples.css')_}}> rel="stylesheet" type="text/css" />
 td <script src="{{ URL::asset('js/jquery.min.
js')_}}></script>
 < <!--[if lt IE 9]>
 >{{ <script src="../assets/js/ie8-
responsive-file-warning.js"></
 $proj script>
 >{{ <![endif]-->
 proj<!-- HTML5 shim and Respond.js for IE8
 client support of HTML5 elements and media
 }}>{{ queries -->
 td <!--[if lt IE 9]>
 <script src="https://oss.maxcdn.com/
 html5shiv/3.7.2/html5shiv.min.
 js"></script>
 <script src="https://oss.maxcdn.com/
 respond/1.4.2/respond.min.js"
 ></script>
 <![endif]-->
 </tr>
 @endforeach
 </tbody>
 </table>
 @endif
 <!-- / user
 projects
 -->
 <!-- / projects
 worked on -->
 </div>
 <!-- / projects
 worked on -->
 </div>
 </div>
 <!-- / user info -->
 <div class="ln_solid"></div>
 </div>
 </div>
 <!-- / section -->
 <script src="{{ URL::asset('js/cropping/

```

XI. Acknowledgement

I want to express my sincerest gratitude to the people who supported and helped me throughout this major requirement.

First of all, I would like to thank my parents, *Mommy* and *Daddy* for the overwhelming support especially during the most difficult times in my academic life. Thank you for providing me all my needs, for understanding my limitations and for loving me as I am. All my achievements are for you. I love you.

To my siblings, *Adrian*, thank you for your corny jokes as well as for encouraging me especially before my SP defense; *Princess*, thank you for all the sister bonding moments and for taking care of Dampy when I am not home; and *Andrei*, thank you for your tight hugs and for your 'kakulitan' (home will not be as lively without it).

To *Ma'am Sheila*, thank you for guiding me throughout this project, for encouraging me and for pushing me to do my best even when sometimes I think I cannot do it.

To *Sir Marvin John Ignacio*, thank you for giving us advices and tips on how to survive ComSci life in UPM. Thank you for being a responsible and caring professor to all of us. I salute you.

To the *DPSM faculty* and to my professors, instructors, and teachers, thank you for sharing your knowledge. I have learned so much from all of you.

To *Evangeline Carandang* and *Mark Nagrampa*, thank you for lifting my spirits up especially during the past few weeks. Thank you for listening to my problems and making me feel better.

To *Aaron Custodio*, thank you for being my mentor (master!) and for encouraging me so much when I was doubting myself. I will always remember the things you have taught me.

To *Joseph Tuazon*, *Krizia Ilaga*, *Rafael Ferrer*, *Ruahden Dangawan*, *Nathan dela Rosa Reinier Maristela*, *Cristine Caedo*, and all my other college friends who, at one point or another, listened to my troubles, gave me advices and helped me

feel better, thank you.

To *Block 12 Hotties*, thank you for being a wonderful group of friends. My college life is happier because of you all.

To *my elementary and high school friends*, I know we don't see each other often but thank you for always making plans. I miss you all so much. Thank you for all the memories.

To *Dampy*, thank you so much for being so cute and for making me happy everytime I look at you. I miss you.

To *Little Mix, Parachute*, and *One Direction*, whose songs I've been listening to during my stressful days and nights, thank you.

To all the others I forgot to mention, I'm sorry and thank you for being a part of my life.

And last but not the least, I express my gratitude to our *God Almighty*. Thank You for always being there especially during the toughest times. Everything would not be possible without You.