

Laravel
4.2

Seminggu Belajar Laravel

Rahmat Awaludin

Seminggu Belajar Laravel

Laravel itu framework PHP yang bikin hidup programmer lebih menyenangkan. Jadi, belajarnya juga mesti menyenangkan.

Rahmat Awaludin

This book is for sale at <http://leanpub.com/seminggubelajarlaravel>

This version was published on 2015-03-11

This is a [Leanpub](#) book. Leanpub empowers authors and publishers with the Lean Publishing process. [Lean Publishing](#) is the act of publishing an in-progress ebook using lightweight tools and many iterations to get reader feedback, pivot until you have the right book and build traction once you do.

©2014 - 2015 Rahmat Awaludin

Tweet This Book!

Please help Rahmat Awaludin by spreading the word about this book on [Twitter](#)!

The suggested tweet for this book is:

Hei, gue baru aja download buku Seminggu Belajar Laravel. Keren nih, buat belajar framework Laravel!

The suggested hashtag for this book is [#seminggubelajarlaravel](#).

Find out what other people are saying about the book by clicking on this link to search for this hashtag on Twitter:

<https://twitter.com/search?q=#seminggubelajarlaravel>

Untuk istriku tercinta Irna Rahyu dan jagoan kecilku Shidqi Abdullah Mubarak.

Contents

Koreksi	1
Saran dan Masukan	2
Sekilas	3
Metode Penulisan	3
Apakah buku ini gratis?	3
Tawaran Kerjaan	4
Hari 1 : Instalasi dan Konfigurasi Laravel	5
Text Editor	5
Kebutuhan Sistem	5
Homestead	5
Composer	8
Instalasi Laravel	11
Konfigurasi	14
Menjalankan Web Server	14
Ringkasan	17
Hari 2 : Routing dan MVC	18
Routing	18
MVC	20
View	26
Controller	28
Ringkasan	29
Hari 3 : Persiapan Project	30
Design tampilan	30
Database	41
Package	43
Server	43
Code sample	44
Layout	45
Ringkasan	52
Hari 4 : Develop Fitur Admin	53
Authentikasi dan Filter	53

CONTENTS

Fitur Admin	70
CRUD Penulis	71
CRUD Buku	97
Ringkasan	125
Hari 5 : Develop Fitur Non-Admin	126
Member	126
Stok Buku	164
Ringkasan	177
Hari 6 : User Management	178
Register	178
Halaman Profil	192
Ubah Password	199
Lupa Password	205
Listing Member	216
Data Peminjaman	224
Bonus : Penanganan Error	241
Ringkasan	244
Hari 7 : Deploy Aplikasi	246
Konfigurasi Hosting	246
Deploy Aplikasi	256
Ringkasan	259
Bonus	260
Membuat Chart	260
Export Data ke Excel	266
Export Data ke PDF	272
Import Data dari Excel	277
Penggunaan Ajax	284
Penutup	294
Belajar lagi!	294
Terima kasih	295
Tentang Lisensi	295

Koreksi

Setiap manusia pasti tidak pernah luput dari kesalahan, begitupun dengan penulis. Jika Anda menemukan kesalahan dalam penulisan buku ini, silahkan kirim di [Bitbucket](#)¹.

Setiap kesalahan yang ditemukan akan segera diperbaiki pada buku, Anda cukup mendownload ulang buku ini dari Leanpub.

¹<https://bitbucket.org/rahmatawaludin/laravel-perpustakaan/issues>

Saran dan Masukan

Saya sangat mengharapkan saran bagi perbaikan penulisan buku ini kedepan. Jika Anda punya saran yang ingin disampaikan dapat disampaikan ke email saya rahmat.awaludin@gmail.com² atau via twitter di [@rahmatawaludin](https://twitter.com/rahmatawaludin)³.

²<mailto:rahmat.awaludin@gmail.com>

³<https://twitter.com/rahmatawaludin>

Sekilas

Perkenalkan, saya Rahmat Awaludin. Saya seorang fullstack web developer dari Bandung, Indonesia. Sudah sejak tahun 2011 saya berada di dunia web development, lebih tepatnya ketika saya masih berstatus sebagai mahasiswa di Universitas Padjadjaran.

Perkenalan saya dengan Laravel dimulai ketika saya mengerjakan sebuah project untuk LSM Save The Children. Dalam project ini saya belajar banyak tentang Laravel dan modern PHP development, termasuk didalamnya berbagai konsep dan tools seperti SOLID design, TDD, Composer, dll.

Buku ini saya tulis untuk programmer pemula framework Laravel, namun telah ada sedikit pengalaman menggunakan framework lain. Harapannya jika pembaca telah terbiasa menggunakan framework PHP lain, membaca buku ini sekaligus akan menjelaskan letak kemudahan Laravel untuk pengembangan aplikasi PHP.

Metode Penulisan

Saya membuat aplikasi dalam buku ini dengan OS X. Sebagian syntax terminal, saya buat dua versi (*nix dan windows). Namun, kebanyakan syntax yang saya tulis adalah syntax pada OS *nix.

Untuk memudahkan pembaca, source code dari aplikasi di buku ini dapat di download dari [bitbucket](#)⁴. Pada setiap tahapan coding yang dijelaskan, saya usahakan untuk memberikan link lengkap tentang perubahan yang dilakukan di source code. Akses untuk repository dapat diminta melalui email.

Apakah buku ini gratis?

Saya sangat menginginkan buku ini gratis, karena saya ingin ilmunya berkah. Saya khawatir, jika pembaca buku ini memperoleh buku ini dengan cara yang tidak diridhoi penulisnya (membajak), ilmu yang diperoleh dari buku ini tidak akan berkah. Karena, yang paling penting bukan banyaknya ilmu, tapi keberkahannya pada ilmu yang dimiliki.

Tapi, ternyata saya sudah punya istri dan anak yang harus dinafkahi tiap bulan. Untuk itu, saya mencoba mencari jalan tengah agar pembaca dapat memperoleh buku ini dengan terjangkau dan saya dapat tetap menafkahi keluarga saya walaupun disibukkan menulis buku.

Oke mas, saya paham. Terus harganya berapa?

Harga yang disarankan yaitu Rp250.000 dan minimal Rp150.000 (tanpa konsultasi gratis 1 bulan). Tentunya harga ini bukan harga mutlak, setidaknya itu harga yang saya hitung cukup untuk mengganti waktu kebersamaan saya bersama keluarga selama saya menulis buku ini.

Saya ingin buku ini dapat dijangkau oleh semua kalangan. Oleh karena itu, bagi Anda yang belum memiliki uang senilai itu, tinggal menghubungi saya (kontak dibawah). Selebihnya, Anda sangat saya sarankan melebihkan harga buku ini, sesuai dengan besarnya rasa syukur yang dimiliki atas ilmu yang diperoleh.. :)

⁴<https://bitbucket.org/rahmatawaludin/laravel-perpustakaan>

Cara bayarnya gimana?

Pembayaran dapat dilakukan langsung di Leanpub atau via transfer ke Rekening BNI 0186355188 An. Rahmat Awaludin bin Asdi. Bagi pembaca yang membayar dengan transfer, dapat menghubungi saya via email atau sms untuk mendapatkan coupun code yang bisa digunakan untuk mendownload buku ini.

Kalau udah beli buku ini dapat apa aja?

Bagi yang sudah membeli buku ini akan memperoleh 7 manfaat berikut ini:

1. Akses ke update buku.
2. Akses ke source code di bitbucket.
3. Membayai penulisan buku saya selanjutnya [Implementasi TDD dalam Laravel⁵](#).
4. Konsultasi privat melalui fb/email ke saya selama 1 bulan (khusus harga yang dsarankan, terhitung sejak pertanyaan coding pertama).
5. Membantu penulis menafkahi anak dan istri dengan harta yang halal.
6. Hati yang tenang karena telah memperoleh ilmu dengan cara yang diridhoi penulisnya.
7. Do'a dari penulis, agar ilmu yang didapatkan berbuah project bernilai jutaan, bahkan ratusan juta.
Amiinn.. :)

Apa buku ini sudah selesai?

Sudah.

Kalau ada materi yang kurang gimana?

Boleh request ke saya, langsung kontak saja. Kalau memang penting, bisa saya tambahkan sebagai materi bonus.

Tawaran Kerjaan

Sebagai freelance developer, saya terbuka untuk tawaran konsultasi, project, dan pembicara (seminar/training). Jika Anda tertarik mengundang saya kontak saya via:

- Email : [rahmat.awaludin@gmail.com⁶](mailto:rahmat.awaludin@gmail.com)
- FB : [www.facebook.com/rahmat.awaludin⁷](http://www.facebook.com/rahmat.awaludin)
- Twitter : [https://twitter.com/rahmatawaludin⁸](https://twitter.com/rahmatawaludin)
- linkedin : [www.linkedin.com/in/rahmatawaludin⁹](http://www.linkedin.com/in/rahmatawaludin)
- Phone : +62878 2225 0272¹⁰

⁵<https://leanpub.com/tddlaravel>

⁶<mailto:rahmat.awaludin@gmail.com>

⁷www.facebook.com/rahmat.awaludin

⁸<https://twitter.com/rahmatawaludin>

⁹www.linkedin.com/in/rahmatawaludin

¹⁰<tel:+6287822250272>

Hari 1 : Instalasi dan Konfigurasi Laravel

Laravel sangat mudah dikonfigurasi untuk mengembangkan sebuah aplikasi. Pada bagian ini akan saya jelaskan apa saja yang harus dipersiapkan untuk memulai menggunakan framework Laravel. Untuk memudahkan pemahaman, saya tidak akan menjelaskan beberapa istilah secara rinci.

Text Editor

Selama mengembangkan aplikasi di buku ini, saya menggunakan teks editor [Sublime Text 3¹¹](#) dengan plugin [Laravel Blade Highlighter¹²](#) untuk menampilkan syntax highlighting blade dan [Emmet¹³](#) untuk mempercepat mengetik HTML. Jika Anda lebih menyukai sebuah IDE, saya sarankan menggunakan [PHPStorm¹⁴](#) atau [AksiIDE¹⁵](#) karya om [Luri Darmawan¹⁶](#), seorang anak bangsa yang merupakan member yang disegani di grup [PHP Indonesia¹⁷](#).

Jika Anda akan menggunakan Sublime Text, pastikan untuk menginstal package control agar Anda dapat menginstal package. Panduan cara menginstal package control dapat anda baca di [https://sublime.wbond.net/installation¹⁸](https://sublime.wbond.net/installation).

Untuk menginstal package di Sublime Text dengan package control dapat dibaca di [https://sublime.wbond.net/docs/usage¹⁹](https://sublime.wbond.net/docs/usage).

Kebutuhan Sistem

Laravel mendukung penggunaan web server apache dan ngix. Pada buku ini, saya menggunakan web server Apache. Pastikan PHP yang Anda gunakan sudah versi 5.4 keatas dengan ekstensi MCrypt. Saya sendiri menggunakan [MAMP²⁰](#) untuk OSX, jika Anda pengguna windows bisa menggunakan [XAMPP²¹](#).

Untuk database Laravel dapat menggunakan database MySQL, PostgreSQL, SQLServer atau SQLite.

Homestead

Jika Anda belum menggunakan Homestead, sebaiknya segera belajar menggunakanannya. Homestead merupakan package Vagrant yang akan memudahkan Anda membuat virtual machine untuk development aplikasi PHP. Dengan menggunakan homestead, Anda tidak perlu repot-repot mengurus error karena ada extensi PHP yang belum aktif dan error karena masalah web server lainnya.

¹¹www.sublimetext.com

¹²<http://github.com/Medalink/laravel-blade>

¹³<http://emmet.io>

¹⁴<http://www.jetbrains.com/phpstorm>

¹⁵<http://aksiide.com>

¹⁶<https://www.facebook.com/luridarmawan>

¹⁷<https://www.facebook.com/groups/35688476100>

¹⁸<https://sublime.wbond.net/installation>

¹⁹<https://sublime.wbond.net/docs/usage>

²⁰www.mamp.info

²¹www.apachefriends.org

Beberapa aplikasi yang sudah disediakan oleh Homestead :

- Ubuntu 14.04
- PHP 5.5
- Nginx
- MySQL
- Postgres
- Node (dengan Bower, Grunt, dan Gulp)
- Redis
- Memcached
- Beanstalkd
- Laravel Envoy
- Fabric + HipChat Extension

Untuk menggunakan homestead Anda perlu menginstall [Virtual Box²²](#) dan [Vagrant²³](#). Silahkan diinstall dua aplikasi tersebut terlebih dahulu.

Selanjutnya ikuti langkah berikut :

1. Install vagrant box untuk homestead dengan perintah

```
1 $ vagrant box add laravel/homestead
```

Perintah ini akan mendownload box atau Virtual Machine ubuntu yang sudah terkonfigurasi dari Internet. Tunggu hingga prosesnya selesai.

1. Setelah berhasil mendownload box homestead, kini Anda perlu melakukan clone repository github dari homestead. Pastikan Anda sudah menginstall Git di komputer Anda. Jalankan perintah ini di folder yang Anda inginkan bisa di folder yang Anda inginkan.

```
1 $ git clone https://github.com/laravel/homestead.git Homestead
```

1. Agar kita dapat mengakses homestead dengan SSH, kita perlu memberitahu homestead lokasi file ssh kita. Pada folder homestead yang baru di clone, buka file Homestead.yaml. Ubah isian authorize dan keys dengan lokasi file id_rsa Anda. Biasanya settingan default sudah sesuai dengan lokasi id_rsa di komputer kita.
2. Homestead bekerja dengan cara memetakan folder di host OS dengan guest OS (virtual machine). Dengan pemetaan ini, kita dapat coding di host OS dan aplikasi kita tetap dijalankan dari guest OS.

²²<https://www.virtualbox.org/wiki/Downloads>

²³<http://www.vagrantup.com/downloads.html>

Cek kembali file Homestead.yaml, terlihat ada isian folders dengan isian default map: ~/Code dan to: /home/vagrant/Code. Pada isian ini dijelaskan folder ~/Code di host OS akan dipetakan ke folder /home/vagrant/Code di guest OS. Silahkan sesuaikan isian map dengan lokasi dimana Anda akan menempatkan project Laravel.

Sedikit gambaran untuk pengguna Xamp, karena biasanya project web disimpan di folder C:\xampp\htdocs maka Anda cukup mengubah map : ~/Code menjadi map: C:\xampp\htdocs.

1. Ini bagian yang paling menarik. Setiap web yang berjalan dengan homestead, akan kita akses dengan URL yang kita inginkan. Cek kembali isian Homestead.yaml, terdapat isian sites dengan isian default map: homestead.app dan to /home/vagrant/Code/Laravel/public.

Maksud dari isian ini adalah ketika di host OS kita mengakses http://homestead.app:8000 maka homestead akan melayani web dari folder /home/vagrant/Code/Laravel/public. Karena folder /home/vagrant/Code merupakan map dari ~/Sites, maka URL ini sebenarnya mengambil file dari ~/Sites/Laravel/public.

Jadi, jika Anda membuat aplikasi Laravel di ~/Sites/webapp dan ingin mengaksesnya dengan URL http://webapp.site:8000. Langkah yang Anda lakukan adalah menambahkan isian di sites ini. Dengan isian map: webapp.site dan to: /home/vagrant/Code/webapp/public.

2. Agar URL yang kita buat di tahap 4 dapat diakses, kita perlu menambah isian host file. Di *nix Anda dapat mengubah nya di /etc/hosts, sedangkan di Windows ada di C:\windows\system32\drivers\etc\hosts. Tambahkan setiap hostname yang kita buat dan petakan ke 127.0.0.1. Misalnya:

```
1  webapp.site 127.0.0.1
```


Catatan untuk Windows

Terkadang file hosts ini tidak bisa langsung disimpan di tempatnya. Solusinya, simpan terlebih dahulu file ini di desktop, lantas replace file aslinya.

1. Terakhir, untuk menjalankan homestead, masuk ke folder homestead dan jalankan perintah:

```
1  $ vagrant up
```

Dengan homestead, Anda tidak akan direpotkan dengan konfigurasi sistem yang berbeda tiap anggota tim. Untuk mengetahui, password default dan konfigurasi lebih lanjut tentang homestead, kunjungi <http://laravel.com/docs/homestead>

²⁴<http://laravel.com/docs/homestead>

Composer

Untuk menginstall laravel kita akan menggunakan composer. Composer adalah aplikasi yang digunakan untuk mengatur package-package dalam mengembangkan sebuah web dengan PHP. Jika dulu, mungkin Anda mengenal yang namanya [PEAR²⁵](#), composer tuh mirip-mirip PEAR lah.

Anggaplah kita belum kenal dengan PEAR/Composer. Jika kita akan mengembangkan sebuah aplikasi web dan membutuhkan library untuk user management misalnya ‘UserAuth’ maka kita akan download dari webnya, letakkan di folder tertentu (misalnya library), kemudian me-load dengan require atau include pada class yang kita butuhkan.

Setidaknya ada beberapa masalah dari solusi ini:

- Bagaimana jika web kita membutuhkan tidak hanya satu library, tapi 40 library? Mau download satu-persatu?
- Bagaimana jika library UserAuth bergantung dengan library lain? misalnya SessionManager dan SessionManager juga bergantung kepada library Session. Dan seterusnya, dan seterusnya..

Pada Laravel, kita akan menggunakan composer tidak hanya untuk menginstall library, tapi framework Laravel itu sendiri diinstall menggunakan composer.

Untuk memahami composer lebih lanjut, Anda dapat mengunjungi [dokumentasi resmi composer²⁶](#).

Install Composer

Instalasi composer agak berbeda untuk OS *nix (Linux, OSX, dll) dan Windows, saya jelaskan masing-masing:

Windows

Cukup download [composer-setup.exe²⁷](#) dan jalankan file instalasi.

*nix

Jalankan terminal dan masukkan perintah berikut:

```
1 $ curl -sS https://getcomposer.org/installer | php
2 $ sudo mv composer.phar /usr/local/bin/composer
```

²⁵[pear.php.net](#)

²⁶[https://getcomposer.org/doc/00-intro.md](#)

²⁷[https://getcomposer.org/Composer-Setup.exe](#)

Penggunaan Composer

Secara default, composer akan menggunakan package yang teregister di [packagist.org²⁸](http://packagist.org). Tentunya, kita juga dapat menyiapkan repositori package private menggunakan [satis²⁹](https://github.com/composer/satis).

The screenshot shows the Packagist.org homepage. At the top, there's a navigation bar with links for 'Create a new account' and 'Login'. Below the header, there's a large orange 'Packagist' logo with the tagline 'The PHP package archivist.' To the right of the logo is a green 'Submit Package' button. A search bar with the placeholder 'Search packages...' is centered below the logo. On the left, there's a 'Getting Started' section with a 'Define Your Dependencies' sub-section containing sample JSON code for dependencies. On the right, there's a 'Publishing Packages' section with a 'Define Your Package' sub-section containing sample JSON code for a package definition. Both sections include explanatory text and code snippets.

Packagist.org

Composer menggunakan file dengan [format JSON³⁰](#). JSON merupakan format standar untuk menyimpan data name⇒value yang sudah sangat umum digunakan untuk transfer data. Contoh syntax JSON terlihat seperti ini:

contoh struktur JSON

```

1  {
2 name1 : {
3 subname1 : value,
4 subname2 : value
5 },
6 name2 : value
7 }
```

Composer menggunakan format json ini pada file bernama `composer.json`. Berikut contoh isi `composer.json` :

²⁸<http://packagist.org>

²⁹<https://github.com/composer/satis>

³⁰<http://json.org>

composer.json


```
1 {
2 "require": {
3 "monolog/monolog": "1.0.*"
4 }
5 }
```

Sebagaimana terlihat pada syntax diatas, pada bagian require kita masukkan nama package yang kita butuhkan (monolog/monolog) dan versi yang diinginkan (1.0.*).

Install Package

Untuk menginstall package dengan composer, pindahkan file composer.json diatas ke sebuah folder. Lalu jalankan perintah berikut di dalam folder tersebut:

```
1 $ composer install
```


A terminal window titled '2. rahmatawaludin@MorphaWorks: ~/Sites/teskumis (zsh)' shows the execution of the 'composer install' command. The output indicates that it is loading composer repositories, installing dependencies (including require-dev), installing monolog/monolog version 1.0.2, and downloading it at 100%. It also shows the writing of a lock file and generating autoload files.

```
2. rahmatawaludin@MorphaWorks: ~/Sites/teskumis (zsh)
$ teskumis pwd
/Users/rahmatawaludin/Sites/teskumis
$ teskumis composer install
Loading composer repositories with package information
Installing dependencies (including require-dev)
- Installing monolog/monolog (1.0.2)
  Downloading: 100%

Writing lock file
Generating autoload files
$ teskumis
```

composer install

Perintah diatas akan melakukan instalasi package aplikasi yang kita tulis di bagian require. Setelah dieksekusi struktur folder kita akan berubah:

- Folder vendor menyimpan package yang dibutuhkan, sebagaimana yang ditulis di bagian require
- File vendor/autoload.php dapat digunakan untuk mendapatkan fitur autoloading.
- File composer.lock berfungsi mencatat versi package yang saat ini sedang kita gunakan, jangan hapus/edit file ini, karena perintah composer install bergantung pada file ini.

Update package

Jika package baru telah ditambah pada bagian require atau versi package yang digunakan dirubah, gunakan perintah ini untuk memperbarui package yang kita gunakan:

```
1 $ composer update
```

Perintah composer lainnya dapat dilihat dengan perintah :

```
1 $ composer --help
```

Atau cek di [manual composer³¹](#).

Instalasi Laravel

Sebagaimana disampaikan di bagian sebelumnya, Laravel diinstall menggunakan composer. Gunakan perintah ini untuk membuat project laravel di folder webapp dengan versi laravel 4.2:

³¹<https://getcomposer.org/doc>

```
1 $ composer create-project laravel/laravel=4.2 --prefer-dist webapp
```

Jika Anda ingin menginstal versi terbaru dari Laravel, gunakan perintah:

```
1 $ composer create-project laravel/laravel --prefer-dist webapp
```

The terminal window shows the command `composer create-project laravel/laravel --prefer-dist webapp` being run. The output indicates the creation of a project named `webapp`, the loading of composer repositories, and the installation of dependencies including `symfony/translation`, `symfony/routing`, `symfony/process`, and `psr/log`. It also mentions that the project was created in `webapp`.

install laravel part 1

The terminal window continues the project creation process. It shows suggestions for installing additional packages like `ext-amqp`, `ext-mongo`, and `aws/sdk`. It also shows the generation of autoload files and the successful creation of an application key.

install laravel part 2

Perintah ini akan menginstall framework laravel dan dependency packagenya.

Name	Date Modified
▼ app	Jan 19, 2014, 8:14
► commands	Jan 19, 2014, 8:14
► config	Jan 19, 2014, 8:14
► controllers	Jan 19, 2014, 8:14
► database	Jan 19, 2014, 8:14
filters.php	Jan 19, 2014, 8:14
► lang	Jan 19, 2014, 8:14
► models	Jan 19, 2014, 8:14
routes.php	Jan 19, 2014, 8:14
► start	Jan 19, 2014, 8:14
► storage	Jan 19, 2014, 8:14
► tests	Jan 19, 2014, 8:14
► views	Jan 19, 2014, 8:14
artisan	Jan 19, 2014, 8:14
▼ bootstrap	Jan 19, 2014, 8:14
autoload.php	Jan 19, 2014, 8:14
paths.php	Jan 19, 2014, 8:14
start.php	Jan 19, 2014, 8:14
composer.json	Jan 19, 2014, 8:14
composer.lock	Today, 9:45 PM
CONTRIBUTING.md	Jan 19, 2014, 8:14
phpunit.xml	Jan 19, 2014, 8:14
▼ public	Jan 19, 2014, 8:14
favicon.ico	Jan 19, 2014, 8:14
index.php	Jan 19, 2014, 8:14
► packages	Jan 19, 2014, 8:14
robots.txt	Jan 19, 2014, 8:14
readme.md	Jan 19, 2014, 8:14
server.php	Jan 19, 2014, 8:14
► vendor	Today, 9:45 PM

laravel structure

Jika Anda menggunakan OS *nix, instalasi laravel dapat pula dilakukan dengan menggunakan laravel.phar, caranya:

1. Download [Laravel phar](#)³²

```
$ wget http://laravel.com/laravel.phar
```

2. Rename file yang telah didownload menjadi laravel

```
$ mv laravel.phar laravel
```

3. Pindahkan file tersebut ke /usr/local/bin/:

³²<http://laravel.com/laravel.phar>

```
$ sudo mv laravel /usr/local/bin/
```

- Untuk membuat project laravel, jalan perintah :

```
$ laravel new webapp
```

Konfigurasi

Setelah Laravel terinstall pastikan folder app/storage dapat diakses oleh web server. Cara sederhananya, jalankan perintah ini:

```
$ sudo chmod -R 777 app/storage
```

Jangan lupa isi juga konfigurasi database Anda (nama database, username, password) di app/config/database.php. Tentunya database harus Anda buat sendiri di aplikasi database yang Anda gunakan.

Untuk memudahkan selama pengembangan, aktifkan mode debug di app/config/app.php ubah isian debug menjadi true.

Menjalankan Web Server

Web yang dikembangkan dengan Laravel dapat diakses menggunakan PHP builtin web server atau virtual host.

PHP builtin web server

Jalankan perintah berikut di folder webapp:

```
$ php artisan serve
```


Setelah Anda menjalankan perintah diatas, aplikasi laravel dapat diakses di <http://localhost:8000>. Kekurangan dari PHP Builtin web server adalah ketika terjadi perubahan pada source code, terkadang server harus di restart.

Virtual Host

Menggunakan virtual host, aplikasi dapat diakses dengan url seperti <http://webapp.site>, <http://www.webapp.com>, dan sebagainya walupun masih berada di lokal. Saya sendiri lebih sering menggunakan virtualhost ketika mengembangkan web dengan Laravel. Berikut cara membuat virtual host:

MAMP

1. Menggunakan MAMP Pro, buka menu **Hosts**
2. Klik tombol [+]
3. Isi bagian **Server name** dengan url yang kita inginkan
4. Isi **Disk Location** dengan alamat folder public di webapp
5. Klik **Apply**
6. Klik **Start** untuk merestart server apache.

Setup VirtualHost di MAMP PRO

XAMPP

1. Buka file hosts yang ada di alamat C:\WINDOWS\system32\drivers\etc\hosts
2. Di bagian paling bawah tambahkan alamat IP Address localhost 127.0.0.1 dan nama domain yang dibuat misalnya webapp.site

C:\WINDOWS\system32\drivers\etc\hosts

```

1 ....
2 127.0.0.1 webapp.site
3 ....

```


Catatan untuk Windows Terkadang file hosts ini tidak bisa langsung disimpan di tempatnya. Solusinya, simpan terlebih dahulu file ini di desktop, lantas replace file aslinya.

3. Buka file httpd.conf yang ada di alamat C:\xampp\apache\conf\httpd.conf
4. Cari bagian Directory, jika aplikasi kita berada di C:/xampp/htdocs/webapp isi seperti ini

C:\xampp\apache\conf\httpd.conf

```
1 <Directory "C:/xampp/htdocs/webapp/public">
2 Options Indexes FollowSymLinks Includes ExecCGI
3 AllowOverride All
4 Order allow,deny
5 Allow from all
6 Require all granted
7 </Directory>
```


5. Buka file httpd-vhosts.conf yang ada di alamat C:\xampp\apache\conf\extra
6. Tambahkan setingan di bawah ini untuk membedakan website yang dipanggil dengan localhost dan website yang dipanggil dengan virtual host

C:\xampp\apache\conf\extra\httpd-vhosts.conf

```
1 NameVirtualHost *:80
2
3 #VirtualHost untuk webapp.site
4
5 <VirtualHost *:80>
6 DocumentRoot C:/xampp/htdocs/webapp/public
7 ServerName webapp.site
8 </VirtualHost>
9
10 #Untuk localhost yang biasa
11
12 <VirtualHost *:80>
13 DocumentRoot C:/xampp/htdocs
14 ServerName localhost
15 </VirtualHost>
```

7. Restart Apache pada XAMPP Control Panel dengan klik tombol stop kemudian klik tombol start.

Setelah berhasil, Anda dapat mengakses aplikasi di <http://webapp.site>.

Berhasil setup virtualhost

Ringkasan

Di Hari 1 ini, saya harap Anda telah memahami bagaimana melakukan setup sebuah project Laravel, poin-poin yang telah kita bahas yaitu:

- Text Editor yang digunakan
- Penggunaan composer untuk development php modern
- Instalasi laravel
- Konfigurasi virtualhost

Pada hari 2 kita akan mempelajari konsep Routing dan MVC pada Laravel. Semangat! :)

Hari 2 : Routing dan MVC

Really, the web is pretty simple stuff. It's just request - response. I told myself this over and over again when building Laravel. I just want a simple way to catch requests and send out responses. That's it.

Why Laravel? - Taylor Otwell³³

Pada hari 2 ini, kita akan belajar struktur dasar dari sebuah aplikasi yang dibangun dengan framework Laravel. Untuk memudahkan, kita akan menggunakan aplikasi webapp yang dibuat di hari 1.

Routing

Jika diibaratkan sebuah Mall, routing itu ibarat Bagian Informasi. Jika Anda bertanya lokasi toko Sepatu Wiwi, maka Bagian Informasi akan mengarahkan Anda ke toko tersebut.

Routing untuk Laravel dapat diatur pada file `app/routes.php`. Pada aplikasi yang lebih kompleks, kita dapat meletakan routing pada file lain agar `app/routes.php` tidak terlihat berantakan. Berikut isian dari `app/routes.php`:

`app/routes.php`

```
1 ....
2 Route::get('/', function()
3 {
4 return View::make('hello');
5 });


```


Misalnya, jika kita ingin membuat halaman statis yang bisa diakses di `http://webapp.site/about`, tambahkan isian seperti ini pada `app/routes.php`:

³³<http://taylorotwell.tumblr.com/post/21038245018/why-laravel>

app/routes.php

```
1 ....  
2 Route::get('/about', function() {  
3 return '<h1>Halo</h1>'  
4 . 'Selamat datang di webapp saya<br>'  
5 . 'Laravel, emang keren.';  
6 });
```

Maka, kita dapat akses <http://webapp.site/about>.

Berhasil membuat route about

Mari kita perhatikan syntax `Route::get('/about', function() { ... })`.

- Parameter `get` menjelaskan jenis request yang diterima dalam contoh ini GET request. Kita dapat merubah `post` untuk mengakses POST request.
- `/about` merupakan URL yang kita inginkan untuk diakses.
- `function() { ... }` merupakan closure (anonymous function) yang akan memberikan jawaban atas request. Selain menggunakan closure, kita juga dapat mengarahkan request ke fungsi pada sebuah controller.

Untuk mengecek route apa saja yang telah kita buat, dapat menggunakan perintah berikut di terminal:

```
$ php artisan routes
```


```
2. rahmatawaludin@MorphaWorks: ~/Sites/webapp (zsh)
webapp [master] ⚡ php artisan routes
+-----+-----+-----+-----+
| Domain | URI | Name | Action | Before Filters | After Filters |
+-----+-----+-----+-----+
| | GET|HEAD / | Closure | Closure | | |
| | GET|HEAD about | | HomeController@showAbout | | |
+-----+-----+-----+-----+
webapp [master] ⚡
```

Mengecek route yang telah dibuat

Fitur routing ini sangat banyak, dan saya tidak akan menjelaskan semua fiturnya. Fitur lainnya akan saya jelaskan selama kita membuat sample aplikasi. Jika Anda tertarik mempelajari lebih jauh tentang routing, silahkan akses di [dokumentasi routing³⁴](#).

MVC

Jika kita membuka folder app/ akan kita temui tiga subdirektori yaitu models/, views/, dan controllers/. Ini menandakan bahwa Laravel mendukung penuh design arsitektur software secara **Model View Controller (MVC)**³⁵ untuk memisahkan logic untuk *manipulasi data, antarmuka pengguna dan kontrol aplikasi*.

Model

Model mewakili struktur data yang kita gunakan dalam aplikasi. Model ini dibuat berdasarkan objek dalam aplikasi kita. Misalnya, jika kita membuat aplikasi blog, maka artikel dan komentar dapat menjadi model. Selain sebagai struktur data, model juga menyimpan *business rules* dari aplikasi. Misalnya, dalam sebuah blog komentar minimal berisi 10 karakter, maka model komentar memastikan bahwa data yang isi sudah sesuai dengan aturan tersebut.

Ketika kita membahas model, pasti akan membahas tentang [database³⁶](#). Laravel memiliki fitur menarik untuk manajemen database, diantaranya [migrations dan seeding³⁷](#).

Migrations

Laravel memudahkan kita untuk membuat struktur database yang dapat disimpan dalam VCS semisal GIT. Dengan menggunakan migrations, perubahan struktur database selama pengembangan aplikasi dapat tercatat dan terdistribusikan ke semua anggota tim.

Mari kita buat migrations untuk membuat table Post dengan struktur:

³⁴<http://laravel.com/docs/routing>

³⁵<http://id.wikipedia.org/wiki/MVC>

³⁶<http://laravel.com/docs/database>

³⁷<http://laravel.com/docs/migrations>

Struktur table Post

Field	Type	Null	Key	Default	Extra
id	int(10) unsigned	NO	PRI	NULL	auto_increment
title	varchar(255)	NO	UNI	NULL	
content	varchar(255)	NO	UNI	NULL	
created_at	timestamp	NO		0000-00-00 00:00:00	
updated_at	timestamp	NO		0000-00-00 00:00:00	

1. Buka terminal, masuk ke folder webapp, jalankan perintah berikut:

```
$ php artisan migrate:make create_posts_table
```

2. Perintah diatas akan menghasilkan sebuah file, misalnya dengan nama app/database/migrations/2014_03_26_033903_create_posts_table.php. Ubah isian file ini menjadi:

app/database/migrations/2014_03_26_033903_create_posts_table.php

```

1 <?php
2 use Illuminate\Database\Schema\Blueprint;
3 use Illuminate\Database\Migrations\Migration;
4
5 class CreatePostsTable extends Migration {
6 /**
7 * Run the migrations.
8 *
9 * @return void
10 */
11 public function up()
12 {
13 Schema::create('posts', function(Blueprint $table)
14 {
15 $table->increments('id');
16 $table->string('title')->unique();
17 $table->string('content');
18 $table->timestamps();
19 });
20 }
21
22 /**
23 * Reverse the migrations.
24 *
25 * @return void
26 */
27 public function down()
28 {
29 Schema::drop('posts');
```

```
30 }
31 }
```

3. Pada fungsi up diatas laravel akan membuat table posts. Sedangkan, pada fungsi down, laravel akan menghapus table posts.
4. Jalankan perintah ini untuk melakukan migrasi :

```
$ php artisan migrate
```

5. Cek pada database Anda, akan terdapat table migrations dan posts. Table migrations berfungsi untuk mencatat migrasi database yang telah kita lakukan. Table posts adalah table yang didefinisikan di file migrasi yang telah kita buat.

Field	Type	Length	Un:
id	INT	10	
title	VARCHAR	255	
content	VARCHAR	255	
created_at	TIMESTAMP		
updated_at	TIMESTAMP		

Migrasi berhasil

6. Untuk mendemonstrasikan kegunaan migration, mari kita lakukan rollback untuk meng-*undo* migrasi yang telah kita lakukan. Jalankan perintah ini :

```
$ php artisan migrate:rollback
```

7. Cek kembali database Anda, maka table posts akan terhapus.

Field	Type	Length
migration	VARCHAR	255
batch	INT	11

Rollback berhasil

Sekarang berhenti sejenak, renungkan apa yang telah kita lakukan. Dengan menggunakan metode migrasi, struktur database dapat lebih dipahami dan di *maintenance*. Bandingkan jika menggunakan import/export file .sql. Tentunya cukup merepotkan jika struktur database sering berubah ketika develop aplikasi. Saran saya, gunakan migrasi untuk manajemen database selama pengembangan aplikasi dan export/import file sql ketika produksi.

Yang lebih powerfull, migrasi ini tidak hanya bisa menambah/menghapus table. Migrasi juga memungkinkan kita merubah struktur suatu table, misalnya menambah/hapus/ubah suatu kolom. Jika ingin belajar lebih lanjut tentang migrasi, kunjungi [dokumentasi migrasi³⁸](#).

Database Seeder

Terkadang ketika kita mengembangkan sebuah aplikasi, dibutuhkan contoh data. Bisa saja contoh data tersebut kita inject langsung ke database, namun cukup merepotkan jika kita ingin menginject banyak data. Terlebih jika kita ingin me-reset database ke kondisi sesuai sample data ini. Database Seeder berfungsi untuk membuat contoh data bagi aplikasi.

Mari kita buat database seeder untuk table posts:

1. Buatlah file app/database/seeds/PostsTableSeeder.php isi seperti berikut untuk menentukan contoh data yang akan kita masukkan ke dalam database:

app/database/seeds/PostsTableSeeder.php

```

1 <?php
2
3 class PostsTableSeeder extends Seeder {
4
5 public function run()
6 {
7 // kosongkan table posts
8 DB::table('posts')->delete();
9
10 // buat data berupa array untuk diinput ke database
11 $posts = array(
12 array('id'=>1, 'title'=>'Tips Cepat Nikah', 'content'=>'lorem ipsum'),
13 array('id'=>2, 'title'=>'Haruskah Menunda Nikah?', 'content'=>'lorem ipsum'),
14 array('id'=>3, 'title'=>'Membangun Visi Misi Keluarga', 'content'=>'lorem ips\
15 um')
16 );
17
18 // masukkan data ke database
19 DB::table('posts')->insert($posts);
20 }
21
22 }
```

2. Tambahkan PostsTableSeeder ke dalam app\database\seeds\DatabaseSeeder.php :

³⁸<http://laravel.com/docs/migrations>

app\database\seedsDatabaseSeeder.php


```

1 <?php
2
3 class DatabaseSeeder extends Seeder {
4
5 /**
6 * Run the database seeds.
7 *
8 * @return void
9 */
10 public function run()
11 {
12 Eloquent::unguard();
13
14 $this->call('PostsTableSeeder');
15 }
16
17 }
```

3. Untuk melakukan *seeding*, jalankan perintah ini:

```
$ php artisan migrate
$ php artisan db:seed
```

4. Cek kembali database, maka contoh data telah masuk ke dalam database.

The screenshot shows the MySQL Workbench interface with the 'posts' table selected. The table has four columns: id, title, content, and created_at. The data is as follows:

	id	title	content	created_at
1	1	Tips Cepat Nikah	lorem ipsum	0000-00-00 00:00:00
2	2	Haruskah Menunda Nikah?	lorem ipsum	0000-00-00 00:00:00
3	3	Membangun Visi Misi Keluarga	lorem ipsum	0000-00-00 00:00:00

Database Seeding berhasil

Tips: Jika database telah terisi dengan data dari aplikasi dan Anda ingin mereset ke kondisi setelah seeding, gunakan perintah `php artisan migrate:refresh --seed`

Membuat Model

Model dalam Laravel dibuat dengan cara melakukan *extends* class **Eloquent**. Mari kita buat model untuk mengakses table posts yang telah dibuat. Buat file `app\models\Post.php` dengan isi seperti berikut:

app/models/Post.php

```

1 <?php
2 class Post extends Eloquent {
3 /**
4 * white list column for mass asignment
5 * @link http://laravel.com/docs/eloquent#mass-assignment
6 * @var array
7 */
8 protected $fillable = ['title', 'post'];
9 }
```

Mengakses model

Model dapat diakses dengan langsung memanggil class model tersebut dimanapun kita butuhkan. Eloquent merupakan ORM (Object Relational Mapper) yang powerfull untuk manipulasi data. Berikut ini akan saya berikan beberapa contoh fitur Eloquent:

1. Buat route testmodel pada file app/routes.php dengan isi sebagai berikut:

app/routes

```

1 Route::get('/testmodel', function() {
2 $query = /* isi sample query */ ;
3 return $query;
4 });
```

2. Pada beberapa contoh dibawah, silahkan ubah /* isi sample query */ dengan contoh yang ingin dicoba. Untuk mengecek hasilnya, buka <http://webapp.site/testmodel>³⁹.

- Mencari semua model:

```

1 Post::all();
 • Mencari model berdasarkan id:
1 Post::find(1);
 • Mencari model berdasarkan title:
1 Post::where('title', 'like', '%cepat nikah%')->get();
 • Mengubah record, (hapus semua isi function) :
```

³⁹<http://webapp.site/testmodel>

```

1 $post = Post::find(1);
2 $post->title = "Ciri Keluarga Sakinah"
3 return $post;

```

- Menghapus record, (hapus semua isi function) :

```

1 $post = Post::find(1);
2 $post->delete();
3 // check data di database

```

- Menambah record, (hapus semua isi function) :

```

1 $post = new Post;
2 $post->title = "7 Amalan Pembuka Jodoh";
3 $post->content = "shalat malam, sedekah, puasa sunah, silaturahmi, senyum, doa, tobat";
4 $post->save();
5 return $post;
6 // check record baru di database

```

- Penjelasan lengkap untuk beberapa syntax query berikut dapat ditemukan di [dokumentasi query builder⁴⁰](#) dan [eloquent⁴¹](#).

View

View atau istilah lainnya *presentation logic* berfungsi untuk menampilkan data yang telah kita olah di business logic. Laravel memudahkan kita untuk membuat view. Mari kita ubah route about yang sudah dibuat menjadi view:

1. Ubah route about menjadi:

app/routes.php

```

1 Route::get('/about', function() {
2 return View::make('about');
3 });

```

2. Buat file app/views/about.php dengan isi:

⁴⁰<http://laravel.com/docs/queries>

⁴¹<http://laravel.com/docs/eloquent>

app/routes.php

```

1  <html>
2 <body>
3 <h1>Halo</h1>
4 Selamat datang di webapp saya.<br>
5 Laravel, emang keren.
6 </body>
7  </html>

```

3. Cek kembali route `http://webapp.site/about` dan hasilnya, tetap sama. Yang berubah adalah *logic*-nya, sekarang kita memindahkan logic untuk menampilkan html ke file view terpisah.

Template dengan Blade

Selain dengan memisahkan peletakan view pada file berbeda, Laravel juga lebih menekankan penggunaan view ini dengan templating. Dengan templating ini, developer akan ‘terpaksa’ hanya menggunakan syntax untuk tampilan dan logic sederhana pada *view* nya. Templating pada Laravel menggunakan [Blade⁴²](#).

Untuk menggunakan view dengan blade template, kita cukup merubah ekstensi file view menjadi `.blade.php`. Pada contoh file `about.php`, maka kita ubah menjadi `about.blade.php` untuk menggunakan blade template.

Blade Syntax

Syntax yang paling sederhana dalam blade adalah `{{ }}` (double curly braces). Syntax ini dapat menggantikan fungsi `<?php echo ;?>` pada file view. Jadi, syntax `{{ $variabel }}` akan berubah menjadi syntax `<?php echo $variable; ?>`. Jika akan menampilkan variable hasil input user, gunakan `{{{}}}` (triple curly braces) agar variable yang ditampilkan di escape (dibersihkan dari script) terlebih dahulu.

Selain mendukung control structures semisal `@if`, `@for`, `@foreach`, `@while`, `@unless`, dll untuk templating. Silahkan rujuk ke [dokumentasi resmi⁴³](#) untuk penjelasan lebih lengkapnya.

Form

Membuat form di Laravel sangat mudah, berikut ini syntax dasar untuk membuat form:

```

1  {{ Form::open(array('url' => 'post/save')) }}
2 //
3  {{ Form::close() }}

```

Membuat elemen-elemen form dalam Laravel juga sangat mudah, berikut ini contoh untuk menampilkan label dengan *placeholder* E-Mail Address dan *class* awesome:

⁴²<http://laravel.com/docs/templates>

⁴³<http://laravel.com/docs/templates#other-blade-control-structures>

```
1 {{ Form::label('email', 'E-Mail Address', array('class' => 'awesome')) }}
```

Untuk membuat input :

```
1 {{ Form::text('username') }}
```

Penjelasan lebih lengkapnya, dapat diakses di [dokumentasi form⁴⁴](#).

Request

Data request yang dikirim ke aplikasi, dapat diambil menggunakan class Input. Contoh untuk mengambil `$_GET / $_POST` data dengan key ‘username’:

```
1 $username = Input::get('username');
```

Penjelasan lebih lengkapnya, dapat diakses di [dokumentasi request⁴⁵](#).

Controller

Pada contoh-contoh sebelumnya, saya selalu meletakan logic di `app/routes.php`. Hal ini bisa saja dilakukan, tapi tidak efektif jika aplikasinya sudah besar. Cara yang sering digunakan adalah router mengarahkan request ke fungsi di controller. Nah, fungsi itulah yang akan melakukan logic untuk request tersebut dan memberikan response.

Mari kita praktikan, dengan mengubah route about ke fungsi `showAbout` di `HomeController.php` :

1. Ubah route ‘/about’ menjadi :

`app/routes.php`

```
1 ....
2 Route::get('/about', 'HomeController@showAbout');
3 ....
```

2. Tambah fungsi `showAbout` pada class `HomeController` :

⁴⁴<http://laravel.com/docs/html>

⁴⁵<http://laravel.com/docs/requests>

app/controllers/HomeController.php

```
1  ....
2  public function showAbout()
3  {
4 return View::make('about');
5  }
6  ....
```

3. Akses kembali `http://webapp.site/about`, maka hasilnya akan tetap sama. Yang berubah adalah logic untuk memberikan response sekarang berada pada controller, router hanya mengarahkan request saja.

Fitur dari controller ini sangat banyak, diantaranya:

- Filtering request yang datang
- RESTfull untuk memetakan setiap fungsi pada controller menjadi routes
- Resource Controller untuk membuat restfull controller pada sebuah model

Penjelasan lebih lengkapnya, dapat diakses di [dokumentasi controller⁴⁶](#).

Ringkasan

Pada hari 2 ini, saya harap Anda telah memahami MVC dan model sebuah aplikasi dalam framework Laravel, poin-poin yang telah kita bahas yaitu:

- Konsep routing
- Konsep MVC
- Migrasi
- Database Seeder

Pada hari 3, kita akan mulai membuat perencanaan untuk project yang akan dibangun dengan framework Laravel. Semangat! :)

⁴⁶<http://laravel.com/docs/controllers>

Hari 3 : Persiapan Project

Kita akan membangun aplikasi perpustakaan dengan framework Laravel dengan nama Larapus (singkatan dari Laravel Perpus). Sengaja saya memilih ide aplikasi perpustakaan agar alur bisnisnya lebih mudah dipahami oleh pembaca. Setidaknya, setiap pembaca saya rasa sudah memahami cara kerja sebuah perpustakaan. Secara garis besar, fitur-fitur yang ada di aplikasi ini adalah:

- Fitur administrasi Buku untuk Admin
- Fitur administrasi User untuk Admin
- Fitur administrasi untuk Registered User
- Fitur peminjaman buku untuk Registered User
- Fitur browsing buku untuk non-member

Design tampilan

Mockup dari tampilan yang akan dibuat seperti berikut:

Tampilan Halaman Depan untuk Guest

The screenshot shows a web browser window with the title 'Perpustakaan Online dengan larapus.site'. The address bar displays 'larapus.site/'. The page itself is titled 'Daftar Buku' and contains a table of book entries. At the top right, there are 'Login | Daftar' links. Below the table, navigation links for 'First', 'Previous', 'Next', and 'Last' are visible.

Judul	Jumlah	Stok	Penulis	Aksi
Kupinang Engkau dengan Hamdalah	3	3	Mohammad Fauzil Adhim	Pinjam
Jalan Cinta Para Pejuang	2	1	Salim A. Fillah	Pinjam
Membingkai Surga dalam Rumah Tangga	4	3	Aam Amiruddin	Pinjam
Cinta & Seks Rumah Tangga Muslim	3	3	Aam Amiruddin	Pinjam

Show 10 entries Search:

Showing 1 to 4 of 4 entries

First Previous **1** Next Last

Halaman Depan untuk Guest

Halaman Admin

The screenshot shows a web browser window titled "Buku | Laravel Perpus". The URL in the address bar is "larapus.site/admin/books". The page header includes "LaraPus", "Dashboard", "Buku", "Penulis", "Member", "Peminjaman", and "Admin Larapus". Below the header, a breadcrumb navigation shows "Dashboard / Buku". The main content area is titled "Buku" with a "Tambah" button. It features a table with columns: Judul, Jumlah, Stok, and Penulis. The table contains four entries:

Judul	Jumlah	Stok	Penulis	edit	delete
Kupinang Engkau dengan Hamdalah	3	3	Mohammad Fauzil Adhim	edit	delete
Jalan Cinta Para Pejuang	2	1	Salim A. Fillah	edit	delete
Membingkai Surga dalam Rumah Tangga	4	3	Aam Amiruddin	edit	delete
Cinta & Seks Rumah Tangga Muslim	3	3	Aam Amiruddin	edit	delete

At the bottom, it says "Showing 1 to 4 of 4 entries" and has navigation buttons for First, Previous, Next, Last, and a page number "1".

Halaman Data Buku

The screenshot shows a web browser window titled "Penulis | Laravel Perpus". The URL in the address bar is "larapus.site/admin/authors". The page header includes "LaraPus", "Dashboard", "Buku", "Penulis", "Member", "Peminjaman", and "Admin Larapus". Below the header, the breadcrumb navigation shows "Dashboard / Penulis". The main content area has a title "Penulis" with a "Tambah" button. It includes a search bar and a dropdown for selecting the number of entries to show (10). The table lists three authors:

Nama	edit	delete
Mohammad Fauzil Adhim	edit	delete
Salim A. Fillah	edit	delete
Aam Amiruddin	edit	delete

At the bottom, it says "Showing 1 to 3 of 3 entries" and provides navigation links: First, Previous, Next, Last. The current page is indicated as "1".

Halaman Data Penulis

The screenshot shows a web browser window with the title "Data Peminjaman | Laravel". The URL in the address bar is "larapus.site/admin/borrow". The page header includes "LaraPus", "Dashboard", "Buku", "Penulis", "Member", "Peminjaman", "Admin Larapus", and a smiley face icon. Below the header, the breadcrumb navigation shows "Dashboard / Data Peminjaman". The main content is titled "Data Peminjaman". It features a table with the following data:

Buku	Peminjam	Tanggal Pinjam	Tanggal Kembali
Kupinang Engkau dengan Hamdalah	Shidqi Abdullah Mubarak	2014-05-20	2014-05-29
Jalan Cinta Para Pejuang	Shidqi Abdullah Mubarak	2014-05-20	2014-05-29
Cinta & Seks Rumah Tangga Muslim	Shidqi Abdullah Mubarak	2014-05-29	2014-05-29
Jalan Cinta Para Pejuang	Shidqi Abdullah Mubarak	2014-05-29	<button>kembalikan</button>
Membingkai Surga dalam Rumah Tangga	Shidqi Abdullah Mubarak	2014-05-29	<button>kembalikan</button>

At the bottom, there is a message "Showing 1 to 5 of 5 entries" and a set of navigation buttons: First, Previous, **1**, Next, Last.

Halaman Data Peminjaman Buku

The screenshot shows a web browser window titled "Member | Laravel Perpus". The address bar contains "larapus.site/admin/users". The page header includes "LaraPus", "Dashboard", "Buku", "Penulis", "Member", "Peminjaman", and "Admin Larapus". Below the header, the breadcrumb navigation shows "Dashboard / Member". The main content area is titled "Member" and displays a table of user data. The table has columns: Nama, Email, and Login Terakhir. A search bar and a dropdown for "Show 10 entries" are at the top of the table. At the bottom, there are links for "First", "Previous", "Next", and "Last", along with a page number "1".

Nama	Email	Login Terakhir
Shidqi Abdullah Mubarak	shidqi.abdullah@gmail.com	2014-05-29 06:21:58

Show 10 entries Search:

Showing 1 to 1 of 1 entries

First Previous 1 Next Last

Halaman Data User

Halaman User

The screenshot shows a web browser window with the URL larapus.site/signup. The page has a light gray header with the site name "LaraPus" and a "Login | Daftar" button. Below the header, there are five input fields for user information: "Nama Depan" (placeholder: "Nama depan Anda"), "Nama Belakang" (placeholder: "Nama belakang Anda"), "Email" (placeholder: "emailmu@website.com"), "Password" (placeholder: "*****"), and "Konfirmasi Password" (placeholder: "*****"). A CAPTCHA section contains the text "origaof their" and a reCAPTCHA button. Below the CAPTCHA is a text input field labeled "Ketikan teks diatas". At the bottom is a large blue "Daftar" button.

LaraPus

Login | Daftar

Nama Depan

Nama depan Anda

Nama Belakang

Nama belakang Anda

Email

emailmu@website.com

Password

Konfirmasi Password

origaof their

reCAPTCHA

Ketikan teks diatas

Privacy & Terms

Daftar

Halaman Registrasi User

The screenshot shows a web browser window with the URL larapus.site/login. The page title is "LaraPus". On the right side, there are links for "Login | Daftar" and a smiley face icon. The main content area contains two input fields labeled "Email" and "Password", a blue "Login" button, and a link "Anda lupa password?".

Halaman Login

The screenshot shows a web browser window with the URL larapus.site/forgot. The page title is "LaraPus". On the right side, there are links for "Login | Daftar". The main content area has a heading "Masukkan email Anda" and a text input field with the placeholder "emailmu@website.com". Below it is a reCAPTCHA field containing the text "Antonia" and a handwritten signature. There is also a text input field for "Ketikan teks diatas" and a "Privacy & Terms" link. At the bottom is a large blue "Reset" button.

Halaman Lupa Password

Selamat datang di Larapus.

Login Terakhir 1 second ago

Buku dipinjam

- Jalan Cinta Para Pejuang Kembalikan
- Membingkai Surga dalam Rumah Tangga Kembalikan

Halaman Dashboard dan data peminjaman buku

The screenshot shows a web browser window titled "Pilih buku | Laravel Perpus". The URL in the address bar is "larapus.site/books". The page header includes "LaraPus", "Dashboard", "Buku", "Profil", and a user name "Shidqi Abdullah Mubarak". A smiley face icon is also present in the top right corner.

Pilih buku

Show 10 entries Search:

Judul	Jumlah	Stok	Penulis	
Kupinang Engkau dengan Hamdalah	3	3	Mohammad Fauzil Adhim	Pinjam
Jalan Cinta Para Pejuang	2	1	Salim A. Fillah	Pinjam
Membingkai Surga dalam Rumah Tangga	4	3	Aam Amiruddin	Pinjam
Cinta & Seks Rumah Tangga Muslim	3	3	Aam Amiruddin	Pinjam

Showing 1 to 4 of 4 entries First Previous **1** Next Last

Halaman Peminjaman Buku

The screenshot shows a web browser window with the title "Profil | Laravel Perpus". The address bar contains "larapus.site/profile". The navigation menu includes "LaraPus", "Dashboard", "Buku", and "Profil". The user's name, "Shidqi Abdullah Mubarak", is displayed on the right. Below the menu, the breadcrumb navigation shows "Dashboard / Profil". The main content area features a large header "Profil" with a "Perbaharui" button. A table displays three user details: Name (Shidqi Abdullah Mubarak), Email (shidqi.abdullah@gmail.com), and Last Login (2014-05-31 01:58:29).

Nama	Shidqi Abdullah Mubarak
Email	shidqi.abdullah@gmail.com
Login Terakhir	2014-05-31 01:58:29

Halaman Profil User

The screenshot shows a web browser window with the title 'Ubah Password | Laravel'. The URL in the address bar is 'larapus.site/editpassword'. The page header includes the 'LaraPus' logo, navigation links for 'Dashboard', 'Buku', and 'Profil', and a user profile for 'Shidqi Abdullah Mubarak'. Below the header, the breadcrumb navigation shows 'Dashboard / Ubah Password'. The main content area features a large heading 'Ubah Password'. It contains three input fields labeled 'Password Lama', 'Password Baru', and 'Konfirmasi Password Baru', each with placeholder text consisting of nine asterisks. A blue 'Simpan' button is located at the bottom left of the form.

Halaman Ubah Password

Untuk memudahkan pembaca, html untuk design frontend dapat diakses di [bitbucket](#)⁴⁷.

Database

Struktur database yang akan saya gunakan untuk fungsi dasar aplikasi cukup sederhana:

⁴⁷<https://bitbucket.org/rahmatawaludin/larapus-frontend>

ERD core aplikasi

Sementara untuk manajemen user akan menggunakan package Sentry 2 dari Cartalyst, tentunya struktur databasenya ditentukan oleh package ini:

ERD User Management dari Sentry

Penjelasan untuk tiap entity:

- Authors : menyimpan data penulis buku
- Books : menyimpan data buku
- Users : menyimpan data users
- Groups : menyimpan data group
- Throttle : menyimpan data management user (banned, suspend, ip address, attempts)

Relasi antar entity :

- author : data buku memiliki relasi bertipe *many-to-one* antara books dengan authors
- books : data buku memiliki relasi bertipe *one-to-many* antara authors dengan books
- books_users : data peminjaman buku oleh user bertipe *many-to-many* dengan entity users dan books.
- users_groups : data group dari user bertipe *many-to-many* dengan entity users dan groups.

Struktur database ini akan dikembangkan menggunakan migrations. Jadi, Anda tidak perlu membuat struktur database ini sekarang.

Package

Dalam mengembangkan aplikasi ini, akan digunakan beberapa package untuk fitur-fitur dasar sebuah web:

- [Sentry 2⁴⁸](#) : Untuk manajemen user.
- [UI Kit⁴⁹](#) : Untuk design tampilan.
- [Jquery⁵⁰](#) : Digunakan sebagai dependency dari UIKIT.
- [Laravel 4 Generators⁵¹](#) : untuk mengotomatisasi pembuatan Model, Controller, Migrasi, View dll.

Server

Untuk memudahkan pengembangan lakukan hal berikut:

- Buat aplikasi laravel baru bernama larapus.

```
$ composer create-project laravel/laravel --prefer-dist larapus
```

- Setup koneksi ke database untuk aplikasi.
- Tambahkan package yang dibutuhkan ke aplikasi ke `composer.json` di bagian `require` :

`composer.json`

```

1 ....
2 "require": {
3 "laravel/framework": "4.2",
4 "cartalyst/sentry": "2.1.4",
5 "uikit/uikit": "2.8.*",
6 "components/jquery": "2.1.0",
7 "way/generators": "2.6.*"
8 },
9 ....

```

- Untuk memberitahu lokasi kita akan meletakkan asset dari package `components/jquery` tambahkan baris berikut pada bagian `config` di `composer.json` :

⁴⁸<https://cartalyst.com/manual/sentry/>

⁴⁹<http://getuikit.com/>

⁵⁰<http://jquery.com/>

⁵¹<https://github.com/JeffreyWay/Laravel-4-Generators>

composer.json

```

1 ....
2 "config": {
3 "preferred-install": "dist",
4 "component-dir": "public/components"
5 },
6 ....

```

- Update composer untuk mendownload package :

```
$ composer update
```

- Setelah melakukan langkah ini, pastikan di folder public ada folder baru bernama components/jquery
- Buat *virtual host* untuk aplikasi tersebut di <http://larapus.site>.
- Atur koneksi ke database di app/config/database.php, dalam contoh ini saya menggunakan database mysql dengan database larapus, username root dan password toor.

app/config/database.php

```

1 ....
2 'default' => 'mysql',
3 'connections' => array(
4 ....
5 'mysql' => array(
6 'driver' => 'mysql',
7 'host' => 'localhost',
8 'database'  => 'larapus',
9 'username'  => 'root',
10 'password'  => 'toor',
11 'charset' => 'utf8',
12 'collation' => 'utf8_unicode_ci',
13 'prefix' => '',
14 'unix_socket' => '/Applications/MAMP/tmp/mysql/mysql.sock',
15 ),
16 ....
17  ),

```

baris unix_socket diperlukan jika Anda menggunakan MAMP pada OSX. Jika Anda tidak menggunakan MAMP, tidak perlu diisi.

Code sample

Untuk memudahkan pembaca, semua syntax yang saya tulis selama pengembangan aplikasi dapat diakses di [bitbucket](https://bitbucket.org/rahmatawaludin/laravel-perpustakaan)⁵².

Anda dapat langsung menjalankan code sample dengan cara (pelajari tiap langkah di bab selanjutnya):

⁵²<https://bitbucket.org/rahmatawaludin/laravel-perpustakaan>

1. Download semua source code dari bitbucket
2. Ekstrak ke folder
3. Ubah settingan database di app/config/database.php
4. Migrasi database dengan php artisan migrate.
5. Lakukan seeding database php artisan db:seed.
6. Buat virtual host untuk folder yang baru dibuat.
7. Akses aplikasi dari virtual host (username dan password ada di file app/database/seeds/SentrySeeder.php).

Layout

Dalam mengembangkan aplikasi ini kita akan menggunakan fasilitas layouting dari Laravel. Pada tahap ini, selain mendesain layout kita juga akan belajar mengenai penggunaan blade untuk coding view di Laravel.

Sebelum memulai mendesain layout, silahkan publish css, js, dan font dari uikit ke folder public dengan perintah:

```
$ php artisan asset:publish --path="vendor/uikit/uikit/dist" uikit
```

Anda juga perlu mempublish jquery ke folder public dengan perintah `php artisan asset:publish jquery --path="vendor/components/jquery"`

Setelah perintah diatas dijalankan, pastikan terdapat folder packages/uikit di dalam folder public.

Berhasil mempublish asset dari UIKIT

Laravel mendukung penggunaan templating dalam mengatur view dari aplikasi. Dalam aplikasi yang kita buat, ada dua buah layout utama yang kita gunakan, yaitu layout guest untuk non-authenticated user dan layout master untuk user yang sudah login.

Membuat layout guest

Layout ini akan digunakan oleh dua halaman, yaitu halaman browsing buku dan login user. Untuk membuat layout ini, buatlah file baru di app/views/layouts/guest.blade.php isi dengan syntax sebagai berikut:

app/views/layouts/guest.blade.php

```

1  <!DOCTYPE html>
2  <html>
3 <head>
4 <title>Perpustakaan Online dengan Framework Laravel</title>
5 <link rel="stylesheet" href="{{ asset('packages/uikit/css/uikit.almost-flat.min.cs\
6 s') }}" />
7 <script src="{{ asset('components/jquery/jquery.min.js') }}"></script>
8 <script src="{{ asset('packages/uikit/js/uikit.min.js') }}"></script>
9 </head>
10 <body>
11 <div class="uk-container uk-container-center uk-margin-top">
12 <nav class="uk-navbar">
13 <a href="#" class="uk-navbar-brand uk-hidden-small">LaraPus</a>
14 <div class="uk-navbar-flip uk-navbar-content">
15 <a class="" href="#">Login</a> |
16 <a class="" href="#">Daftar</a>
17 </div>
18 <div class="uk-navbar-brand uk-navbar-center uk-visible-small">LaraPus</div>
19 </nav>
20 <div class="uk-container-center uk-margin-top">
21 @yield('content')
22 </div>
23 </div>
24
25 </body>
26 </html>
```

Penjelasan singkat dari file ini:

- Layout ini menggunakan [helpers⁵³](#) dari Laravel untuk menghasilkan URL ke file css/js dari folder public pada baris 5-7.
- Layout ini menggunakan fitur [section dari blade⁵⁴](#) untuk memudahkan mengisi konten pada baris 19. Konten disini akan dinamis tergantung isian dari child viewnya.

⁵³<http://laravel.com/docs/helpers#urls>

⁵⁴<http://laravel.com/docs/templates#blade-template-inheritance>

Contoh Pembuatan Child View

Saya akan memberikan contoh bagaimana membuat childview dari layout sudah dibuat, kedepannya silahkan lakukan langkah yang sama untuk membuat child view. Pada contoh ini, saya akan membuat view untuk browse buku.

Untuk membuatnya, kita perlu meng-*extends* layout guest dan memberikan konten pada bagian content. Untuk saat ini, konten untuk table di halaman ini akan di-*hardcode*. Kedepannya akan dibuat berdasarkan data dari database. Buatlah file baru di app/views/guest/index.blade.php dengan isi sebagai berikut:

app/views/guest/index.blade.php

```
1 @extends('layouts.guest')
2
3 @section('content')
4 <h1 class="uk-heading-large">Daftar Buku</h1>
5 <table class="uk-table uk-table-striped uk-table-hover">
6 <thead>
7 <tr>
8 <th>Judul</th>
9 <th>Penulis</th>
10 <th>Stok</th>
11 <th></th>
12 </tr>
13 </thead>
14 <tbody>
15 <tr>
16 <td>Kupinang Engkau dengan Hamdalah</td>
17 <td>Mohammad Fauzil Adhim</td>
18 <td>2/3</td>
19 <td><a href="#">Pinjam buku</a></td>
20 </tr>
21 <tr>
22 <td>Jalan Cinta Para Pejuang</td>
23 <td>Salim A. Fillah</td>
24 <td>0/3</td>
25 <td><span class="uk-text-muted">Pinjam buku</span></td>
26 </tr>
27 <tr>
28 <td>Nikmatnya Pacaran Setelah Pernikahan</td>
29 <td>Salim A. Fillah</td>
30 <td>1/3</td>
31 <td><a href="#">Pinjam buku</a></td>
32 </tr>
33 <tr>
34 <td>Cinta & Seks Rumah Tangga Muslim</td>
35 <td>Aam Amiruddin</td>
```

```
36 <td>1/3</td>
37 <td><a href="#">Pinjam buku</a></td>
38 </tr>
39  </tbody>
40 </table>
41 @stop
```

Pada file ini terlihat bagaimana cara membuat child template yaitu dengan menggunakan syntax `@extends('layouts.guest')` penulisan alamat view disesuaikan dengan letak file layout pada folder `view`. Pada contoh ini, alamat layout guest adalah `app\views\layouts\guest.blade.php` maka alamat ini diterjemahkan menjadi `layouts.guest`.

Sedangkan untuk mengisi section content kita gunakan syntax `@section('content')` yang diakhiri dengan `@stop`. Pastikan untuk mengakhiri dengan `@stop` agar tidak terjadi error.

Selanjutnya, untuk mengecek view ini kita akan menampilkan view melalui routes dengan cara membuat closure yang mengembalikan view dengan fungsi `View::make`. Silahkan ubah route untuk \ pada `routes.php` menjadi:

`app/routes.php`

```
1 ....
2 Route::get('/', function()
3 {
4 return View::make('guest.index');
5 });
```

Coba akses kembali `http://larapus.site` maka halamannya akan berubah.

Judul	Penulis	Stok	
Kupinang Engkau dengan Hamdalah	Mohammad Fauzil Adhim	2/3	Pinjam buku
Jalan Cinta Para Pejuang	Salim A. Fillah	0/3	Pinjam buku
Nikmatnya Pacaran Setelah Pernikahan	Salim A. Fillah	1/3	Pinjam buku
Cinta & Seks Rumah Tangga Muslim	Aam Amiruddin	1/3	Pinjam buku

Berhasil membuat layout guest

Inilah cara yang paling sederhana untuk mengecek view yang telah dibuat. Kedepannya kita akan menggunakan controller untuk mengatur view yang akan keluar, sehingga file routes.php menjadi lebih rapi.

Layout Master

Ketika user sudah login baik dia admin maupun user biasa, akan digunakan layout terpisah dari layout guest. Sebenarnya, bisa saja kita menggunakan layout yang sama dengan guest, tapi saya lebih suka memisahkan layout untuk authenticated dan non-authenticated user untuk memudahkan pengembangan aplikasi. Jika diinginkan, bisa juga dibedakan layout untuk user yang login sebagai user biasa dan sebagai admin. Tapi, untuk menyederhanakan aplikasi, cukup dibuat satu layout dulu untuk authenticated user.

Buatlah file layout app/views/layouts/master.blade.php dengan konten :

app/views/layouts/master.blade.php

```

1  <!DOCTYPE html>
2  <html>
3 <head>
4 <title>@yield('title') | Laravel Perpus</title>
5 <link rel="stylesheet" href="{{ asset('packages/uikit/css/uikit.almost-flat.min.cs\
6 s')}}"/>
7 <script src="{{ asset('components/jquery/jquery.min.js')}}"></script>
8 <script src="{{ asset('packages/uikit/js/uikit.min.js')}}"></script>
9 </head>
10 <body>
```

```

11 <div class="uk-container uk-container-center uk-margin-top">
12 <nav class="uk-navbar">
13 <a href="#" class="uk-navbar-brand uk-hidden-small">LaraPus</a>
14 <ul class="uk-navbar-nav uk-hidden-small">
15 @yield('nav')
16 </ul>
17 <div class="uk-navbar-flip uk-navbar-content">
18 <a href="#">Admin</a> |
19 <a href="#">Logout</a>
20 </div>
21 <div class="uk-navbar-brand uk-navbar-center uk-visible-small">LaraPus</div>
22 </nav>
23 <div class="uk-container-center uk-margin-top">
24 <ul class="uk-breadcrumb">
25 @yield('breadcrumb')
26 </ul>
27 <h1 class="uk-heading-large">@yield('title')</h1>
28 @yield('content')
29 </div>
30 </div>
31 </body>
32 </html>

```

Pada layout master ini kita menggunakan fitur [navbar⁵⁵](#) dan [breadcrumb⁵⁶](#) untuk menunjukkan lokasi kita di aplikasi. Juga terdapat beberapa teks seperti Username dan beberapa link yang akan diisi pada bab selanjutnya.

Selanjutnya, ubahlah isi app/controllers/HomeController.php menjadi :

app/controllers/HomeController.php

```

1 <?php
2 class HomeController extends BaseController {
3
4 /**
5 * Layout yang akan digunakan untuk controller ini
6 */
7 protected $layout = 'layouts.master';
8
9 public function dashboard()
10  {
11 $this->layout->content = View::make('dashboard.index')->withTitle('Dashboard');
12  }
13
14 }

```

⁵⁵<http://getuikit.com/docs/navbar.html>

⁵⁶<http://getuikit.com/docs/breadcrumb.html>

Pada baris ke-7, kita menentukan layout yang akan digunakan dari controller menggunakan [Controller Layouts⁵⁷](#). Dengan teknik ini, setiap view yang dibuat dari HomeController akan menggunakan layout master.

Pada baris ke-11, kita memanggil view app/views/dashboard/index.blade.php dan mengirimkan variable \$title yang berisi Dashboard. Pengiriman variable dari controller dapat kita lakukan dengan banyak cara, yang kita lakukan disini adalah dengan menggunakan Magic Method. Untuk lebih lengkapnya silahkan baca dokumentasi lengkap [Variable Passing⁵⁸](#).

Untuk menampilkan view ini buatlah file app/views/dashboard/index.blade.php dengan isi:

app/views/dashboard/index.blade.php

```
1 @section('title')
2 {{ $title }}
3 @stop
4
5 @section('nav')
6 <li><a href="#">Buku</a></li>
7 <li><a href="#">Member</a></li>
8 <li><a href="#">Peminjaman</a></li>
9 @stop
10
11 @section('breadcrumb')
12 <li>{{ $title }}</li>
13 @stop
14
15 @section('content')
16 Selamat datang di Menu Administrasi Larapus. Silahkan pilih menu administrasi yang diinginkan.
17 @stop
```

Untuk mengecek view ini, tambahkan baris berikut pada file app/routes.php :

app/routes.php

```
1 ....
2 Route::get('/dashboard', 'HomeController@dashboard');
3 ....
```

Sekarang buka alamat <http://larapus.site/dashboard> untuk mengecek view yang telah dibuat.

⁵⁷<http://laravel.com/docs/templates#controller-layouts>

⁵⁸<http://laravel.com/docs/responses>

Ringkasan

Di Hari 3 ini, saya harap Anda telah memahami bagaimana aplikasi yang telah dibuat, poin-poin yang telah kita bahas yaitu:

- Mempersiapkan mockup tampilan aplikasi
- Mempersiapkan struktur database
- Menginstall package yang dibutuhkan
- Mem-publish asset dari package
- Membuat virtual host untuk aplikasi
- Membuat layout untuk guest dan authenticated user

Pada hari 4, kita akan memulai implementasi dari fitur-fitur admin. Spirit! :)

Hari 4 : Develop Fitur Admin

Keamanan adalah fitur yang sangat penting dalam membuat aplikasi. Dari sekian banyak usaha untuk mengamankan aplikasi, dua diantaranya yang saling berkaitan adalah authentikasi dan authorisasi.

Authentikasi dalam konteks sebuah aplikasi merupakan proses memvalidasi user pada saat memasuki sistem dengan cara memastikan username dan password yang diinputkan oleh user sesuai dengan yang tercatat di database. Dalam Laravel, fitur authentikasi merupakan fitur bawaan framework. Silahkan baca [dokumentasi lengkap authorisasi⁵⁹](#) untuk memahami apa yang disediakan Laravel secara default.

Authorisasi merupakan proses verifikasi hak akses user terhadap resources tertentu di sistem. Ada banyak cara untuk mengatur authorisasi, salah satunya dengan menggunakan RBAC (Role Based Access Control). Dalam RBAC, seorang User diberi Role tertentu misalnya grup. Kemudian, hak akses user ini akan dicek berdasarkan group yang dia miliki.

Pada bab ini, kita akan membuat authentikasi dan autorisasi sebelum memulai mengimplementasikan fitur Admin.

Authentikasi dan Filter

Dalam aplikasi yang kita buat, kita akan mengambil langkah yang lebih jauh untuk authentikasi dan authorisasi ini. kita akan menggunakan packages [Sentry 2 dari Catalyst⁶⁰](#). Beberapa alasan kita menggunakan package ini:

- Sudah disediakan migrasi untuk model authentikasi dan authorisasi
- Mudah melakukan authentikasi
- Tersedia fitur aktivasi via email, forgot password, last login,
- Tersedia fitur group untuk user
- Tersedia fitur throttling (banned, suspended, login attempt)
- Hak akses dapat diatur di level user atau grup

Implementasi dari Sentry 2 pada sisi authentikasi dengan aktivasi user via email. Meskipun memungkinkan untuk menggunakan [access per resource⁶¹](#) pada Sentry, kita akan mengambil langkah yang lebih sederhana. Yaitu, meng-*group* user dan memberikan hak akses per grup user (Admin/Regular). Authorisasi ini dilakukan dengan melakukan [filter⁶²](#) sebelum user mengakses sebuah fungsi controller.

Instalasi

Untuk menginstall Sentry, ikuti langkah berikut.

1. Tambahkan baris berikut pada bagian require di composer.json :

⁵⁹<http://laravel.com/docs/security>

⁶⁰<https://cartalyst.com/manual/sentry>

⁶¹<https://cartalyst.com/manual/sentry/permissions>

⁶²<http://laravel.com/docs/controllers#controller-filters>

composer.json

```

1  ....
2  "require": {
3 ....
4 "cartalyst/sentry": "2.1.*",
5  },
6  ....

```

2. Jalankan `composer update` di terminal.
3. Tambahkan service provider `Cartalyst\Sentry\SentryServiceProvider` di `app/config/app.php` :

app/config/app.php

```

1  ....
2  "providers" => array(
3 ....
4 'Cartalyst\Sentry\SentryServiceProvider',
5  ),
6  ....

```

4. Tambahkan alias untuk `Cartalyst\Sentry\Facades\Laravel\Sentry`, di `app/config/app.php` :

app/config/app.php

```

1  ....
2  "aliases" => array(
3 ....
4 'Sentry' => 'Cartalyst\Sentry\Facades\Laravel\Sentry',
5  ),
6  ....


```

5. *Publish* migrasi database dari sentry dengan perintah `php artisan migrate:publish cartalyst/sentry`, pastikan folder `app/database/migrations` kini berisi 4 file migrasi baru dari Sentry.

Berhasil publish migrasi untuk Sentry

6. Jalankan migrasi database dengan perintah `php artisan migrate`, pastikan database kini berisi table migrations, userse, groups dan users_groups.

Berhasil migrasi untuk Sentry

Sample User

Untuk memudahkan development, mari buat database migration untuk membuat dua user masing-masing sebagai group admin dan group regular. Grup ini yang kelak akan digunakan untuk melakukan filtering user.

1. Buatlah file baru app/database/seeds/SentrySeeder.php dengan isi:

app/database/seeds/SentrySeeder.php

```

1 <?php
2
3 class SentrySeeder extends Seeder {
4
5 /**
6 * Jalankan database seeder
7 *
8 * @return void
9 */
10 public function run()
11 {
12 // Hapus isi table users, groups, users_groups dan throttle
13 DB::table('users_groups')->delete();
14 DB::table('groups')->delete();

```

```
15 DB::table('users')->delete();
16 DB::table('throttle')->delete();
17
18 try
19 {
20 // Membuat grup admin
21 $group = Sentry::createGroup(array(
22 'name' => 'admin',
23 'permissions' => array(
24 'admin' => 1,
25 ),
26 ));
27 // Membuat grup regular
28 $group = Sentry::createGroup(array(
29 'name' => 'regular',
30 'permissions' => array(
31 'regular' => 1,
32 ),
33 ));
34 }
35 catch (Cartalyst\Sentry\Groups\NameRequiredException $e)
36 {
37 echo 'Name field is required';
38 }
39 catch (Cartalyst\Sentry\Groups\GroupExistsException $e)
40 {
41 echo 'Group already exists';
42 }
43
44 try
45 {
46 // Membuat admin baru
47 $admin = Sentry::register(array(
48 // silahkan ganti sesuai keinginan
49 'email' => 'laravel.perpustakaan@gmail.com',
50 'password' => '#larapus2014',
51 'first_name' => 'Admin',
52 'last_name'  => 'Larapus'
53 ), true); // langsung diaktivasi
54
55 // Cari grup admin
56 $adminGroup = Sentry::findGroupByName('admin');
57
58 // Masukkan user ke grup admin
59 $admin->addGroup($adminGroup);
```

```
60
61 // Membuat user regular baru
62 $user = Sentry::register(array(
63 // silahkan ganti sesuai keinginan
64 'email' => 'shidqi.abdullah@gmail.com',
65 'password' => '#larapus2014',
66 'first_name' => 'Shidqi',
67 'last_name'  => 'Abdullah Mubarak'
68 ), true); // langsung diaktivasi
69
70 // Cari grup regular
71 $regularGroup = Sentry::findGroupByName('regular');
72
73 // Masukkan user ke grup regular
74 $user->addGroup($regularGroup);
75
76 }
77 catch (Cartalyst\Sentry\Users\LoginRequiredException $e)
78 {
79 echo 'Login field is required.';
80 }
81 catch (Cartalyst\Sentry\Users>PasswordRequiredException $e)
82 {
83 echo 'Password field is required.';
84 }
85 catch (Cartalyst\Sentry\Users\UserExistsException $e)
86 {
87 echo 'User with this login already exists.';
88 }
89 catch (Cartalyst\Sentry\Groups\GroupNotFoundException $e)
90 {
91 echo 'Group was not found.';
92 }
93 }
94 }
```

-
2. Daftarkan SentrySeeder yang baru dibuat dengan cara mengubah isi dari app/database/seeds/DatabaseSeeder.php menjadi :

app/database/seeds/DatabaseSeeder.php

```
1 <?php
2 class DatabaseSeeder extends Seeder {
3
4 /**
5 * Run the database seeds.
6 *
7 * @return void
8 */
9 public function run()
10 {
11 Eloquent::unguard();
12 $this->call('SentrySeeder'); // panggil SentrySeeder yang baru dibuat
13 }
14
15 }
```

3. Lakukan seeding database dengan perintah `php artisan db:seed` pastikan table `users`, `groups` dan `users_groups` sudah terisi dengan data yang telah disiapkan.

```
2. mysql -u root -ptoor (mysql)
mysql> select first_name, last_name, email from users;
+-----+-----+-----+
| first_name | last_name | email |
+-----+-----+-----+
| Admin | Larapus | laravel.perpustakaan@gmail.com |
| Shidqi | Abdullah Mubarak | shidqi.abdullah@gmail.com |
+-----+-----+-----+
2 rows in set (0.00 sec)

mysql> select * from groups;
+----+-----+-----+-----+-----+
| id | name | permissions | created_at | updated_at |
+----+-----+-----+-----+-----+
| 1  | admin | {"admin":1} | 2014-05-07 19:06:24 | 2014-05-07 19:06:24 |
| 2  | regular | {"regular":1}  | 2014-05-07 19:06:24 | 2014-05-07 19:06:24 |
+----+-----+-----+-----+-----+
2 rows in set (0.00 sec)

mysql> select * from users_groups;
+-----+-----+
| user_id | group_id |
+-----+-----+
| 1 | 1 |
| 2 | 2 |
+-----+-----+
```

Berhasil melakukan seeding untuk Sentry

Login & Logout

Agar User yang sudah dibuat dapat login, kita harus menyiapkan controller dan view yang menerima input username dan password. Untuk membuatnya kita akan membuat sebuah controller, view dan route yang dibutuhkan.

1. Buatlah controller untuk menampilkan halaman login di app/controllers/GuestController.php dengan isi:

app/controllers/GuestController.php

```

1 <?php
2
3 class GuestController extends BaseController {
4
5 /**
6 * Layout yang akan digunakan untuk controller ini
7 */
8 protected $layout = 'layouts.guest';
9
10 public function login()
11 {
12 $this->layout->content = View::make('guest.login');
13 }
14}
?>

```

2. Buatlah view untuk halaman login di app/views/guest/login.blade.php dengan isi:

app/views/guest/login.blade.php

```

1 @section('content')
2 <div class="uk-text-center">
3 <div class="uk-vertical-align-middle" style="width: 250px;">
4
5 {{ Form::open(array('url' => '/authenticate', 'class' => 'uk-panel uk-panel-box u\
6 k-form')) }}
7 <div class="uk-form-row">
8 {{ Form::text('email', null, array('class'=>'uk-width-1-1 uk-form-large', \
9 'placeholder'=>'Email')) }}
10 </div>
11 <div class="uk-form-row">
12 {{ Form::password('password', array('class'=>'uk-width-1-1 uk-form-large'\ \
13 , 'placeholder'=>'Password')) }}
14 </div>
15 <div class="uk-form-row">
16 {{ Form::submit('Login', array('class'=>'uk-width-1-1 uk-button uk-button\ \
17 -primary uk-button-large')) }}
18 </div>
19 {{ Form::close() }}
20
21 </div>
22 </div>
23 @stop

```

Pada view ini, kita membuat form memiliki action ke url /authenticate. URL ini akan kita tentukan pada tahap selanjutnya.

3. Selanjutnya, kita buat fungsi authenticate di HomeController untuk melakukan authentikasi dari data username dan password yang diinputkan di halaman login. Tambahkan baris berikut setelah fungsi dashboard di app/controllers/HomeController.php :

app/controllers/HomeController.php

```

1 ....
2 public function authenticate()
3 {
4 // Ambil credentials dari $_POST variable
5 $credentials = array(
6 'email' => Input::get('email'),
7 'password'  => Input::get('password'),
8 );
9
10 try {
11 // authentikasi user
12 $user = Sentry::authenticate($credentials, false);
13 // Redirect user ke dashboard
14 return Redirect::to('dashboard');
15 } catch (Exception $e) {
16 // kembalikan user ke halaman sebelumnya (login)
17 return Redirect::back();
18 }
19  }
20  ....

```

Pada fungsi ini, kita menerima input username dan password kemudian melakukan authentikasi menggunakan Sentry. Jika login berhasil, user akan diarahkan/redirect ke halaman dashboard. Sementara jika salah, user akan dikembalikan ke halaman sebelumnya atau halaman login. Untuk memahami lebih jauh mengenai redirect di Laravel, silahkan buka [dokumentasi resmi](#)⁶³.

4. Selanjutnya, untuk menggabungkan semua view dan controller yang telah dibuat, ubahlah app/routes.php seperti berikut:

⁶³<http://laravel.com/docs/responses#redirects>

app/routes.php

```

1 <?php
2
3 Route::get('/', function()
4 {
5 return View::make('guest.index');
6 });
7 Route::get('dashboard', 'HomeController@dashboard');
8 Route::get('login', array('guest.login', 'uses'=>'GuestController@login'));
9 Route::post('authenticate', 'HomeController@authenticate');
10
11 ?>

```

- Pada baris ke-7, kita mengarahkan route dashboard ke fungsi dashboard di HomeController.
- Pada baris ke-8, kita menggunakan **named routes**⁶⁴ untuk memberikan nama routes login sebagai guest.login dan mengarahkannya ke fungsi login di GuestController. Penggunaan *named routes* akan memudahkan kita untuk memanggil routes ini dari aplikasi.
- Pada baris ke-9, kita membuat sebuah route dengan method POST bernama authenticate yang diarahkan ke fungsi authenticate di HomeController. Route ini akan berfungsi menerima data input username dan password kemudian melakukan authentikasi user.

5. Untuk memudahkan, update link untuk login di layout guest seperti berikut :

app/views/layouts/guest.blade.php

```

1 <a href="#" class="uk-navbar-brand uk-hidden-small">LaraPus</a>
2 <div class="uk-navbar-flip uk-navbar-content">
3 <a class="" href="#">Login</a> |
4 <a class="" href="#">Daftar</a>
5 </div>

```

Menjadi :

app/views/layouts/guest.blade.php

```

1 <a href="/" class="uk-navbar-brand uk-hidden-small">LaraPus</a>
2 <div class="uk-navbar-flip uk-navbar-content">
3 <a class="" href="{{ URL::to('login') }}>Login</a> |
4 <a class="" href="#">Daftar</a>
5 </div>

```

6. Setelah berhasil membuat halaman login, cobalah untuk login dengan akun yang telah dibuat pada tahapan sebelumnya. Pastikan jika login berhasil, Anda diarahkan ke halaman dashboard dan jika gagal kembali ke halaman login.
7. Selanjutnya, kita akan membuat fitur logout dari User yang telah login. Silahkan tambahkan fungsi berikut setelah fungsi authenticate pada HomeController :

⁶⁴<http://laravel.com/docs/routing#named-routes>

app/controllers/HomeController.php

```

1 ....
2 public function logout()
3 {
4 // Logout user
5 Sentry::logout();
6 // Redirect user ke halaman login
7 return Redirect::to('login');
8 }

```

Pada fungsi ini, kita me-*logout* user kemudian mengarahkannya kembali ke halaman login.

8. Selanjutnya, kita daftarkan fungsi ini ke app/routes.php :

app/routes.php

```

1 ....
2 Route::get('logout', 'HomeController@logout');
3 ....

```

9. Link untuk logout berada pada view app/views/layouts/master.blade.php oleh karena itu kita perlu mengupdate view ini, ubah baris:

app/views/layouts/master.blade.php

```

<div class="uk-navbar-flip uk-navbar-content">
 <a href="#">Admin</a> |
 <a href="#">Logout</a>
</div>

```

Menjadi :

app/views/layouts/master.blade.php

```

<div class="uk-navbar-flip uk-navbar-content">
 <a href="#">{{ Sentry::getUser()->first_name . ' ' . Sentry::getUser()->last_name }}< \
/a> |
 <a href="{{ URL::to('logout') }}">Logout</a>
</div>

```

Pada tahap ini, selain membuat link untuk logout, kita juga menampilkan nama user yang sedang login pada navigation bar.

10. Silahkan cek kembali fitur login dan logout ini, pastikan Anda telah di-*redirect* dengan tepat dan nama user muncul pada navigation bar.

Flash Message

Umumnya, pada halaman login, jika user salah memasukkan password maka akan muncul pesan kesalahan. Begitupun jika user telah berhasil logout, biasanya akan muncul pesan sukses. Pada bagian ini, kita akan menggunakan fitur [flash message⁶⁵](#) dari Laravel. Untuk lebih mudahnya, flash data akan kita gabungkan dengan [redirect⁶⁶](#) yang dilakukan setelah login dan logout. Pada bagian ini kita juga akan belajar menggunakan fitur templating dari blade yaitu [subviews⁶⁷](#).

1. Buatlah view baru di `app/views/layouts/partials/alert.blade.php` dengan isi :

`app/views/layouts/partials/alert.blade.php`

```
@if (Session::has('successMessage'))
 <div class="uk-alert uk-alert-success" data-uk-alert>
 <a href="" class="uk-alert-close uk-close"></a>
 <p>{{ Session::get('successMessage') }}</p>
 </div>
@elseif (Session::has('errorMessage'))
 <div class="uk-alert uk-alert-danger" data-uk-alert>
 <a href="" class="uk-alert-close uk-close"></a>
 <p>{{ Session::get('errorMessage') }}</p>
 </div>
@endif
```

Pada file ini kita mengecek ketersediaan flash data dengan nama `successMessage` atau `errorMessage`. Jika ada, maka kita akan menampilkan [alert⁶⁸](#) dengan konten message yang didapatkan.

2. Pada layout `app/views/layouts/guest.blade.php` tambahkan baris ini sebelum `@yield('content')` :

`app/views/layouts/guest.blade.php`

```
.....
@include('layouts.partials.alert')
@yield('content')
....
```

Syntax `@include('layouts.partials.alert')` menandakan bahwa kita akan menampilkan html view dari file `alert.blade.php` ke file `guest.blade.php`.

3. Pada layout `app/views/layouts/master.blade.php` tambahkan baris ini sebelum `<ul class="uk-breadcrumb">` :

⁶⁵<http://laravel.com/docs/session#flash-data>

⁶⁶<http://laravel.com/docs/responses#redirects>

⁶⁷<http://laravel.com/docs/templates#other-blade-control-structures>

⁶⁸<http://getuikit.com/docs/alert.html>

app/views/layouts/master.blade.php

```
.....
@include('layouts.partials.alert')
<ul class="uk-breadcrumb">
 @yield('breadcrumb')
</ul>
....
```


Di layout ini pun kita melakukan include ke `alert.blade.php`. Dengan menggunakan `@include` kita dapat menghemat coding dan menyeragamkan style dari alert.

4. Saatnya mengetes flash message yang kita buat. Ubah Redirect pada fungsi `logout` di `HomeController` menjadi :

app/controllers/HomeController.php

```
return Redirect::to('login')->with('successMessage', 'Anda berhasil logout.');
```

Disini kita menggunakan redirect dengan `flashdata`. Cobalah login, kemudian logout kembali, pastikan flash message **Anda berhasil logout.** muncul di halaman login.

5. Selanjutnya, kita akan memberikan pesan kesalahan yang berbeda untuk login, yaitu ketika User tidak ditemukan atau ketika password salah. Untuk mendapatkan pesan yang berbeda ini, kita akan memanfaatkan *exception* yang dihasilkan oleh Sentry. Ubah bagian ini pada fungsi `authenticate` di `HomeController` :

app/controllers/HomeController.php


```
....  
} catch (Exception $e) {  
 // kembalikan user ke halaman sebelumnya (login)  
 return Redirect::back();  
}  
....
```

Menjadi :

app/controllers/HomeController.php

```
....  
} catch (Cartalyst\Sentry\Users\WrongPasswordException $e) {  
 return Redirect::back()->with('errorMessage', 'Password yang Anda masukan salah.');//  
} catch (Exception $e) {  
 return Redirect::back()->with('errorMessage', trans('Akun dengan email tersebut tidak\\  
ditemukan di sistem kami.'));  
}  
....
```

Cobalah login dengan username atau password yang salah, dan cek flash message yang keluar.

Berhasil membuat flash message error

Filter

Filter⁶⁹ dalam Laravel berguna untuk membatasi akses terhadap route yang telah dibuat. Penggunaan filter memungkinkan kita untuk memaksa seorang user untuk login terlebih dahulu sebelum mengakses halaman. Filter juga memungkinkan kita untuk [membatasi akses ke controller](#)⁷⁰ berdasarkan hak akses user. Filter yang dibuat dapat disimpan di `app/filters.php`. Anda dapat mengecek filters yang telah disediakan oleh Laravel pada file tersebut.

Pada bagian ini, kita akan mengarahkan user untuk login terlebih dahulu sebelum mengakses dashboard.

1. Ubahlah filter auth bawaaaan Laravel, menjadi berikut :

`app/filters.php`

```
.....
Route::filter('auth', function()
{
 if (Auth::guest()) return Redirect::guest('login');
});
....
```

Menjadi :

`app/filters.php`

```
.....
Route::filter('auth', function()
{
 if ( !Sentry::check() )
 {
 return Redirect::guest('login')->with('errorMessage', 'Silahkan login terlebih da\
hulu.');
 }
});
....
```

Pada filter ini kita menggunakan `Sentry::check()` untuk memastikan user telah login.

Kita juga menggunakan `Redirect::guest()` untuk melakukan *redirect* sambil menyimpan url yang menjadi tujuan user. Sebagai contoh, bisa saja user mencoba mengakses halaman `help` yang dibatasi untuk *authenticated* user. Ketika user mencoba mengakses route `help` maka ia akan dihadapkan dengan halaman login, sedangkan URL tujuan sebenarnya akan disimpan pada session dengan nama `url.intended`.

2. Selanjutnya, kita akan melakukan filter untuk route dashboard. Secara umum penulisan *filter* dapat dibedakan menjadi dua, yaitu *before filter* untuk menjalankan filter sebelum mengakses route dan *after filter* untuk menjalankan filter setelah mengakses route. Pada contoh ini saya akan mencontohkan

⁶⁹<http://laravel.com/docs/routing#route-filters>

⁷⁰<http://laravel.com/docs/controllers#controller-filters>

dengan melakukan filter auth sebelum mengakses route. Untuk cara penulisan filter yang lain, silahkan merujuk ke [dokumentasi resmi⁷¹](#). Ubah route dashboard pada app/routes.php menjadi:

app/routes.php

```
....  
Route::get('dashboard', array('before' => 'auth', 'uses' => 'HomeController@dashboard'));  
....
```


3. Sebagaimana dijelaskan di tahap 1, pada filter auth kita menggunakan Redirect::guest() untuk menyimpan variable tujuan ke variable session url.intended. Oleh karena itu, kita perlu merubah fungsi login agar mengarahkan ke isi url.intended, jika ada isinya. Silahkan ubah Redirect pada fungsi authenticate pada app/controllers/HomeController.php menjadi:

app/controllers/HomeController.php

```
....  
// Kembalikan user ke dashboard  
return Redirect::intended('dashboard');  
....
```

4. Silahkan coba mengakses route dashboard pastikan Anda diarahkan ke halaman login dengan pesan error **Silahkan login terlebih dahulu.*

⁷¹<http://laravel.com/docs/routing#route-filters>

Berhasil membuat filter route

Fitur Admin

Untuk memudahkan dalam membuat fitur Admin, kita akan menggunakan package [Laravel-4-Generators](#)⁷² dari Jeffrey Way. Untuk menginstallnya, ikuti langkah berikut:

1. Karena kita hanya akan menggunakan package ini selama proses pembuatan aplikasi, maka tambahkan package ini pada bagian require-dev setelah require pada app/composer.json :

app/composer.json

```

1  ....
2  'require' : {
3 ....
4  },
5  'require-dev' : {
6 "way/generators": "2.*"
7  },
8  ....

```

2. Jalankan perintah composer update --dev untuk menginstall package.

⁷²<https://github.com/JeffreyWay/Laravel-4-Generators>

3. Tambahkan 'Way\Generators\GeneratorsServiceProvider' pada array providers di app/config/app.php.
4. Untuk mengeceknya jalankan php artisan pastikan ada pilihan generate.

CRUD Penulis

Sebuah buku dalam aplikasi ini ber-relasi ke table penulis. Pada tahap ini, kita akan membuat CRUD untuk penulis. Tentunya, kita juga harus mengatur filter agar fitur ini hanya bisa diakses oleh admin. Pada proses pembuatan CRUD ini saya akan menggunakan istilah *penulis* maupun *author* secara bergantian, namun makna keduanya sama.

Persiapan

1. Pastikan generator telah terinstall, jalankan perintah php artisan generate:scaffold author --fields="name:string" dan pilih yes untuk semua pilihan.

```
2. rahmatawaludin@MorphaWorks: ~/sites/larapus (zsh)
~/sites/larapus ➜ master • ➜ php artisan generate:scaffold author --fields="name:string"
Do you want me to create a Author model? [yes|no]yes
Created: /Users/rahmatawaludin/Sites/larapus/app/models/Author.php
Do you want me to create views for this Author resource? [yes|no]yes
Created: /Users/rahmatawaludin/Sites/larapus/app/views/authors/index.blade.php
Created: /Users/rahmatawaludin/Sites/larapus/app/views/authors/show.blade.php
Created: /Users/rahmatawaludin/Sites/larapus/app/views/authors/create.blade.php
Created: /Users/rahmatawaludin/Sites/larapus/app/views/authors/edit.blade.php
Do you want me to create a AuthorsController controller? [yes|no]yes
Created: /Users/rahmatawaludin/Sites/larapus/app/controllers/AuthorsController.php
Do you want me to create a 'create_authors_table' migration and schema for this
resource? [yes|no]yes
Created: /Users/rahmatawaludin/Sites/larapus/app/database/migrations/2014_05_10_
031158_create_authors_table.php
Generating optimized class loader
Would you like a 'Authors' table seeder?yes
Created: /Users/rahmatawaludin/Sites/larapus/app/database/seeds/AuthorsTableSeeder.php
Do you want to go ahead and migrate the database? [yes|no]yes
Migrated: 2014_05_10_031158_create_authors_table
Done!
All done! Don't forget to add 'Route::resource('authors', 'AuthorsController');'
to app/routes.php.

~/sites/larapus ➜ master • ➜
```

Meng-generate authors

Perintah ini akan memberikan kita *model*, *views*, *controller*, *migration*, *seeder* dan menjalankan *migration* untuk *author*. Silahkan cek di database, pasti sudah ada table *authors*. Untuk mengecek fitur generator lainnya, silahkan cek di [dokumentasi generator](#)⁷³.

2. Selanjutnya, tambahkan `Route::resource('authors', 'AuthorsController');` di `app/routes.php`. Syntax ini akan membuat *resource controllers* yang akan memudahkan kita untuk [RESTful routing](#)⁷⁴. Untuk memastikan routing untuk *author* ini telah dibuat, jalankan perintah `php artisan routes`.

Domain	URI	Name	Action	Before Filters	After Filters
	GET HEAD /		Closure		
	GET HEAD dashboard		HomeController@dashboard	auth	
	GET HEAD authors	authors.index	AuthorsController@index		
	GET HEAD authors/create	authors.create	AuthorsController@create		
	POST authors	authors.store	AuthorsController@store		
	GET HEAD authors/{authors}	authors.show	AuthorsController@show		
	GET HEAD authors/{authors}/edit	authors.edit	AuthorsController@edit		
	PUT authors/{authors}	authors.update	AuthorsController@update		
	PATCH authors/{authors}		AuthorsController@update		
	DELETE authors/{authors}	authors.destroy	AuthorsController@destroy		
	GET HEAD login		GuestController@login		
	POST authenticate		HomeController@authenticate		
	GET HEAD logout		HomeController@logout		

Mengecek resource route untuk Authors

Perintah `artisan routes` akan menampilkan semua routes yang terdaftar di aplikasi. Berikut ini, penjelasan singkat mengenai URI yang dibuat berikut tipe *request*-nya:

- `/authors` untuk menampilkan daftar (GET) atau menyimpan (POST) penulis.
- `/authors/create` untuk menampilkan form tambah penulis.
- `/authors/{authors}` untuk menampilkan detail penulis (GET), update data penulis (PUT/-PATCH), atau menghapus penulis (DELETE).
- `/authors/{authors}/edit` untuk menampilkan form edit data penulis.

Untuk memahami lebih jelas tentang URI yang dihasilkan saya sangat menyarankan untuk mengunjungi dokumentasi [resource controller](#)⁷⁵.

3. Supaya ada sample data, ubah database seeder untuk *authors* dengan data penulis :

⁷³<https://github.com/JeffreyWay/Laravel-4-Generators>

⁷⁴<http://id.wikipedia.org/wiki/REST>

⁷⁵<http://laravel.com/docs/controllers#resource-controllers>

app/database/seeds/AuthorsTableSeeder.php

```

1 <?php
2
3 class AuthorsTableSeeder extends Seeder {
4
5 public function run()
6 {
7 // kosongkan database
8 DB::table('authors')->delete();
9
10 // buat array untuk diinput
11 $authors = [
12 ['id'=>1, 'name'=>'Mohammad Fauzil Adhim', 'created_at'=>'2014-05-01 11:15:22\',
13 'updated_at'=>'2014-05-01 11:15:22'],
14 ['id'=>2, 'name'=>'Salim A. Fillah', 'created_at'=>'2014-05-01 11:15:22', 'up\
15 dated_at'=>'2014-05-01 11:15:22'],
16 ['id'=>3, 'name'=>'Aam Amiruddin', 'created_at'=>'2014-05-01 11:15:22', 'upda\
17 ted_at'=>'2014-05-01 11:15:22'],
18 ];
19
20 // insert data ke database
21 DB::table('authors')->insert($authors);
22 }
23
24 }

```

4. Jangan lupa tambahkan `$this->call('AuthorsTableSeeder');` pada fungsi `run` di `app/database/seeds/DatabaseSeeder.php` untuk memudahkan kita dalam mereset data.
5. Selanjunya kita akan melakukan seeding untuk table `authors` ada dua cara:
 - Lakukan seeder hanya untuk table `authors` dengan perintah `php artisan db:seed --class="AuthorsTableSeeder"`
 - Melakukan refresh migration kemudian memberikan seeding sesuai `DatabaseSeeder.php` dengan perintah `php artisan migrate:refresh --seed`. Perintah ini juga berguna jika Anda ingin mereset kondisi database.
6. Routing yang telah kita buat dapat diakses oleh semua orang di `http://larapus.site/authors`. Untuk membuat route ini hanya dapat diakses oleh admin, dengan route `http://larapus.site/admin/authors` kita akan melakukan `route grouping`⁷⁶ (untuk filter auth) dan `route prefixing`⁷⁷. Kita juga akan menambahkan filter `admin` sebelum mengakses resource `authors` untuk mengecek apakah User yang login adalah Admin. Sehingga isi `app/routes.php` menjadi seperti ini:

⁷⁶<http://laravel.com/docs/routing#route-groups>

⁷⁷<http://laravel.com/docs/routing#route-prefixing>

app/routes.php

```

1  <?php
2  Route::get('/', function()
3  {
4 return View::make('guest.index');
5  });
6  Route::group(array('before' => 'auth'), function () {
7 Route::get('dashboard', 'HomeController@dashboard');
8 Route::group(array('prefix' => 'admin', 'before' => 'admin'), function()
9 {
10 Route::resource('authors', 'AuthorsController');
11 });
12 });
13 Route::get('login', array('guest.login', 'uses'=>'GuestController@login'));
14 Route::post('authenticate', 'HomeController@authenticate');
15 Route::get('logout', 'HomeController@logout');
16 ?>

```

Tambahkan filter admin di app/filters.php:

app/filters.php

```

1  ....
2  Route::filter('admin', function()
3  {
4 $user = Sentry::getUser();
5 // Cari grup admin
6 $admin = Sentry::findGroupByName('admin');
7 if (!$user->inGroup($admin)) {
8 return Redirect::to('dashboard')->with("errorMessage", "Oooppsss... Anda tidak t\
9  idak diizinkan untuk mengakses halaman itu.");
10 }
11 });
12 ....

```

Dengan cara ini, setiap url untuk authors akan diawali dengan admin. Untuk mengeceknya, silahkan akses <http://larapus.site/admin/authors> dengan login sebagai bukan Admin. Anda seharusnya diarahkan ke halaman dashboard dengan pesan **Oooppsss... Anda tidak tidak diizinkan untuk mengakses halaman itu..**

Listing Penulis

Untuk menampilkan daftar penulis yang sudah tersimpan, kita akan menggunakan [datatables](#)⁷⁸. Dengan menggunakan datatables, kita akan mendapatkan fitur filtering dan sorting data pada table yang ditampilkan.

1. Install dulu package yang dibutuhkan, tambahkan dua package ini pada app/composer.json :

app/routes.php

```


1  ....
2  "require" : {
3 ....
4 "datatables/datatables": "1.10.0",
5 "chumper/datatable": "2.3"
6  },
7  ....

```

2. Download package dengan menjalankan composer update.
3. Pada app/config/app.php tambahkan 'Chumper\Datatable\DatatableServiceProvider', di array providers dan 'Datatable' => 'Chumper\Datatable\Facades\DatatableFacade', pada array aliases.

⁷⁸<http://www.datatables.net/>

4. Selanjutnya publish asset dari datatables ke folder public dengan perintah `php artisan asset:publish datatables --path="vendor/datatables/datatables/media"`. Pastikan folder `app/public/packages/datatables` sudah dibuat.

Publish asset datatables

5. Siapkan Controller. Ubah fungsi index di AuthorsController menjadi :

`app/controllers/AuthorsController.php`

```

1 ....
2 public function index()
3 {
4 if(Datatable::shouldHandle())
5 {
6 return Datatable::collection(Author::all(array('id', 'name')))
7 ->showColumns('id', 'name')
8 ->addColumn('', function ($model) {
9 return 'edit | hapus';
10 })
11 ->searchColumns('name')
12 ->orderColumns('name')
13 ->make();
14 }
15 return View::make('authors.index')->withTitle('Penulis');
16 }
17 ....

```

Pada controller ini kita mengatur agar menerima request untuk datatable dan request biasa. Untuk lebih jelas mengenai konfigurasi datatable, saya sangat menyarankan mengunjungi [dokumentasi resmi](#)⁷⁹.

6. Siapkan View. Ubah app/views/authors/index.blade.php menjadi :

app/views/authors/index.blade.php

```

1  @extends('layouts.master')
2
3  @section('asset')
4 <link rel="stylesheet" href="{{ asset('packages/datatables/css/jquery.dataTables.css') \}}
5  }}" />
6 <script src="{{ asset('packages/datatables/js/jquery.dataTables.js') }}></script>
7  @stop
8
9  @section('title')
10 {{ $title }}
11  @stop
12
13  @section('breadcrumb')
14 <li>Dashboard</li>
15 <li>{{ $title }}</li>
16  @stop
17
18  @section('content')
19 Tambah Author <br>
20 {{ Datatable::table()
21 ->addColumn('id', 'Nama', '')
22 ->setOptions('aoColumnDefs', array(
23 array(
24 'bVisible' => false,
25 'aTargets' => [0]),
26 array(
27 'sTitle' => 'Nama',
28 'aTargets' => [1]),
29 array(
30 'bSortable' => false,
31 'aTargets' => [2])
32 )))
33 ->setOptions('bProcessing', true)
34 ->setUrl(route('admin.authors.index'))
35 ->render() }}
36
37  @stop

```

Terlihat diatas, kita me-*render* datatable menggunakan fungsi bawaan dari package datatable. Penje-

⁷⁹<https://github.com/Chumper/Datatable>

lasan dari opsi yang dibuat:

- `addColumn` memilih column yang akan di-*render*.
- `aoColumnDefs` mendefinisikan bagaimana tiap column akan di-*render*.
- `bVisible` menentukan apakah suatu column akan di-*render*.
- `bSortable` menentukan apakah suatu column dapat di-*sorting*.
- `bProcessing` memproses setiap filter/sorting ke backend via ajax. Hal ini berguna jika data Anda sangat banyak. Jika datanya sedikit < 100, hilangkan saja opsi ini untuk memproses filter/sorting melalui client side javascript.
- `setUrl` alamat route untuk me-*load* ajax. URL ini mengarahkan ke fungsi `index` di `AuthorsController`. Jika Anda lupa alamat route yang akan digunakan, gunakan perintah `php artisan routes`.
- `render` meng-generate html untuk datatable pada fungsi ini dapat ditambahkan template untuk datatable (jika ada).

Kita juga memanggil asset js dan css dari section `asset`. Section ini perlu ditambahkan di `app/views/layouts/master.blade.php`. Silahkan tambahkan `@yield('asset')` pada bagian `<head>`.

`app/views/authors/index.blade.php`

```
1  ....
2  <head>
3  ....
4  @yield('asset')
5  </head>
6  ....
```

7. Karena tampilan bawaan datatable belum sesuai dengan design uikit, kita perlu melakukan sedikit perubahan. Berikut ini tampilan awalnya :

LaraPus

Admin Larapus | Logout

Dashboard / Penulis

Penulis

Show 10 entries

Search:

Nama	
Mohammad Fauzil Adhim	edit hapus
Salim A. Fillah	edit hapus
Aam Amiruddin	edit hapus

Showing 1 to 3 of 3 entries

First Previous **1** Next Last

Datatable before

Siapkan layout untuk datatable ini di app/views/datatable/uikit.blade.php dengan isi :

app/views/datatable/uikit.blade.php

```

1  <table id="{{ $id }}" class="uk-table uk-table-hover {{ $class }}>
2 <colgroup>
3 @for ($i = 0; $i < count($columns); $i++)
4 <col class="con{{ $i }}"/>
5 @endfor
6 </colgroup>
7 <thead>
8 <tr>
9 @foreach($columns as $i => $c)
10 <th align="center" valign="middle" class="head{{ $i }}>{{ $c }}</th>
11 @endforeach
12 </tr>
13 </thead>
14 <tbody>
15 @foreach($data as $d)

```

```

16 <tr>
17 @foreach($d as $dd)
18 <td>{{ $dd }}</td>
19 @endforeach
20 </tr>
21 @endforeach
22 </tbody>
23 </table>
24
25 @if (!noScript)
26 @include('datatable::javascript', array('id'=> $id, 'class' => $class, 'options' => $\
27 options, 'callbacks' => $callbacks))
28 @endif

```

Pada bagian render() di app/views/authors/index.blade.php ubah menjadi :

app/views/authors/index.blade.php

```

1 ....
2 ->render('datatable.uikit') }}
3 ....

```

Buat pula file app/public/css/app.css dengan isi :

app/public/css/app.css

```

1 /* -- datatable -- */
2 div.dataTables_wrapper {
3 margin-top: 15px;
4 }
5 div.dataTables_filter label {
6 font-weight: normal;
7 float: right;
8 }
9 div.dataTables_filter input,
10 div.dataTables_length select {
11 height: 30px;
12 padding: 4px 6px;
13 font-size: 14px;
14 max-width: 100%;
15 border: 1px solid #dddddd;
16 background: #ffffff;
17 color: #444444;
18 -webkit-transition: all linear 0.2s;
19 transition: all linear 0.2s;
20 border-radius: 4px;
21 }

```

```

22 div.dataTables_filter input:focus,
23 div.dataTables_length select:focus {
24 border-color: #99baca;
25 outline: 0;
26 background: #f5fbfe;
27 color: #444444;
28 }
29 /* -- end datatables --

```

Jangan lupa untuk me-*load* file ini pada app/views/layouts/master.blade.php pada bagian <head>:

app/views/layouts/master.blade.php

```

1 ....
2 <head>
3 <title>@yield('title') | Laravel Perpus</title>
4 <link rel="stylesheet" href="{{ asset('packages/uikit/css/uikit.almost-flat.min.css') }}>
5 }>
6 <link rel="stylesheet" href="{{ asset('css/app.css') }}" />
7 <script src="{{ asset('components/jquery/jquery.min.js') }}"></script>
8 <script src="{{ asset('packages/uikit/js/uikit.min.js') }}"></script>
9 @yield('asset')
10 </head>
11 ....

```

File app.css ini juga perlu kita load untuk fitur guest nanti, mari kita tambahkan sekarang di app/views/layouts/guest.blade.php pada bagian <head>:

app/views/layouts/guest.blade.php

```

1 ....
2 <head>
3 <title>Perpustakaan Online dengan Framework Laravel</title>
4 <link rel="stylesheet" href="{{ asset('packages/uikit/css/uikit.almost-flat.min.css') }}>
5 }>
6 <link rel="stylesheet" href="{{ asset('css/app.css') }}" />
7 <script src="{{ asset('components/jquery/jquery.min.js') }}"></script>
8 <script src="{{ asset('packages/uikit/js/uikit.min.js') }}"></script>
9 @yield('asset')
10 </head>
11 ....

```

Reload kembali halaman admin/authors, kini tampilannya berubah menjadi :

Datatable after

Tambah Author

Pada tahap ini kita akan membuat halaman untuk menambah Penulis baru. Berbeda dengan pembahasan di Hari 2, untuk memudahkan pembuatan form yang sesuai dengan tampilan UIKIT, kita akan menggunakan [custom macro⁸⁰](#). Dengan menggunakan custom macro, kita dapat membuat HTML dengan lebih cepat.

Macro yang dibuat akan kita simpan di `app/helpers/frontend.php`. Silahkan dibuat dan isi dengan :

⁸⁰<http://laravel.com/docs/html#custom-macros>

app/helpers/frontend.php

```
1 <?php
2 /*
3 /-----
4 | Register custom macros
5 |-----
6 |
7 | Register custom macros for blade view.
8 */
9
10 /**
11 * Macro untuk membuat divider
12 * @return string html
13 */
14 HTML::macro('divider', function() {
15 return "<hr class=\"uk-article-divider\">";
16 });
17
18 /**
19 * Macro for UIKIT label
20 * @return string html
21 */
22 Form::macro('labelUk', function($name, $placeholder) {
23 return Form::label($name, $placeholder, array('class' => 'uk-form-label'));
24 });
25
26 /**
27 * Macro for UIKIT text
28 * @return string html
29 */
30 Form::macro('textUk', function($name, $placeholder = null, $icon = null) {
31 $html = '';
32 if ($icon) {
33 $html .= "<div class=\"uk-form-icon\">
34 <i class=\"$icon\"></i>";
35 } else {
36 $html .= "<div class=\"uk-form-controls\">";
37 }
38
39 $html .= Form::text($name, null, array('placeholder'=>$placeholder));
40 $html .= '</div>';
41
42 return $html;
43 });
44
```

```

45 /**
46 * Macro untuk menampilkan tombol submit
47 * @return string html
48 */
49 Form::macro('submitUk', function($title) {
50 return "<input type=\"submit\" value=\"$title\" class=\"uk-button uk-button-primary\">" ;
51 });

```

Selanjutnya, load macro ini dengan cara menambahkan `require app_path() . '/helpers/frontend.php';` ke bagian akhir `app/start/global.php`.

Sip, sekarang kita siap membuat fungsi Tambah Penulis.

1. Siapkan Controller untuk menampilkan form. Ubah `create` pada `AuthorsController` menjadi :

`app/controllers/AuthorsController.php`

```

1 ....
2 public function create()
3 {
4 return View::make('authors.create')->withTitle('Tambah Penulis');
5 }
6 ....

```

2. Persiapkan View. Ubah `app/views/authors/create.blade.php` menjadi :

`app/views/authors/create.blade.php`

```

1 @extends('layouts.master')
2
3 @section('title')
4 {{ $title }}
5 @stop
6
7 @section('breadcrumb')
8 <li><a href="/">Dashboard</a></li>
9 <li><a href="{{ route('admin.authors.index') }}">Penulis</a></li>
10 <li class="uk-active">{{ $title }}</li>
11 @stop
12
13 @section('content')
14 {{ Form::open(array('url' => route('admin.authors.store'), 'method' => 'post', 'class' \ 
15 => 'uk-form uk-form-horizontal')) }}
16 @include('authors._form')
17 {{ Form::close() }}
18 @stop

```

Karena form akan digunakan untuk menambah/mengedit penulis, maka kita menggunakan subviews. Silahkan buat di `app/views/authors/_form.blade.php` dengan isi :

app/views/authors/_form.blade.php

```

1  <div class="uk-form-row">
2 {{ Form::labelUk('name', 'Nama Penulis') }}
3 {{ Form::textUk('name', 'Nama Penulis', 'uk-icon-user') }}
4  </div>
5  {{ HTML::divider() }}
6  <div class="uk-form-row">
7 {{ Form::submitUk('Simpan') }}
8  </div>
```

Kita juga perlu menambahkan tombol Tambah di halaman admin.authors.index. Tombol ini akan membuat link ke route create dari index yang sedang kita akses. Mari kita buat Macro untuk tombol ini di app/helpers/frontend.php :

app/helpers/frontend.php

```

1  ....
2  /**
3  * Macro untuk membuat tombol tambah
4  * @param $path string url to route (if any)
5  * @return string generate anchor
6  */
7  HTML::macro('buttonAdd', function($path = null) {
8 if ($path) {
9 $url = $path;
10 } else {
11 $url = explode('.', Route::currentRouteName());
12 array_pop($url);
13 array_push($url, 'create');
14 $url = implode('.', $url);
15 $url = route($url);
16 }
17 return '<a class="uk-button uk-button-primary" href="'. $url .'">Tambah</a>';
18 });
19 ....
```

Logika dari Macro ini jika tidak ada url yang diinputkan adalah merubah admin.authors.index menjadi admin.author.create.

Karena, tombol seperti ini akan digunakan di banyak view, mari tambahkan section di layouts master. Ubah isian @section('title') menjadi :

app/views/layouts/master.blade.php

```

1  ....
2  <h1 class="uk-heading-large">
3 @yield('title')
4 @yield('title-button')
5  </h1>
6  ....

```

Selanjutnya, tambahkan tombol Tambah di app/views/authors/index.blade.php. Isikan syntax ini setelah section title :

app/views/authors/index.blade.php

```

1  ....
2  @section('title-button')
3 {{ HTML::buttonAdd() }}
4  @stop
5  ....

```

3. Persiapkan model untuk **validasi**⁸¹. Laravel memudahkan kita dalam melakukan validasi, pada model Author, kita akan membuat validasi agar field name diisi dan bernilai unique (tidak ada yang sama). Ubah app/models/Authors.php menjadi

app/models/Author.php

```

1  <?php
2
3  class Author extends \Eloquent {
4
5 // Add your validation rules here
6 public static $rules = [
7 'name' => 'required|unique:authors'
8 ];
9
10 // Don't forget to fill this array
11 protected $fillable = ['name'];
12
13 }

```

Bagian **protected \$fillable** menandakan field mana saja yang diizinkan untuk melakukan **mass assignment**⁸². Mass assignment memungkinkan kita mengisi atribut sebuah model dengan array. Hal ini memudahkan kita dalam membuat form, tapi bisa bahaya jika semua field boleh diisi. Dengan menggunakan **fillable** kita memberitahu Laravel, bahwa hanya **nama** yang boleh diisi melalui array. Bisa juga menggunakan **guarded** untuk kebalikan dari **fillable**.

⁸¹<http://laravel.com/docs/validation>

⁸²<http://laravel.com/docs/eloquent#mass-assignment>

4. Selanjutnya, persiapkan Controller untuk menerima input. Form ini memiliki method ke route `admin.authors.store` jika dicek melalui `php artisan routes` maka akan diketahui bahwa route tersebut mengarah ke fungsi `store` di `AuthorsController`. Ubah fungsi ini menjadi :

app/controllers/AuthorsController.php

```

1 ....
2 public function store()
3 {
4 $validator = Validator::make($data = Input::all(), Author::$rules);
5
6 if ($validator->fails())
7 {
8 return Redirect::back()->withErrors($validator)->withInput();
9 }
10
11 $author = Author::create($data);
12
13 return Redirect::route('admin.authors.index')->with("successMessage", "Berhasil menyimpan " . $author->name);
14 }
15
16 ....

```

Berikut penjelasan dari fungsi ini:

- Pada baris ke-4, kita membuat validasi berdasarkan data dari `$_POST` variable dan rules dari model `Author`.
- Pada baris ke-8, baris ini dieksekusi jika validatornya gagal. Kita me-redirect user ke halaman sebelumnya dan menyimpan variable `$errors` berisi object `MessageBag`. Kita akan membuat view terpisah untuk menampilkan pesan error ini.
- Pada saat redirect setelah validasi, kita juga menggunakan method `withInput()` agar isian form yang telah diisi tidak hilang.
- Pada baris ke-11, kita menyimpan data author ke database.
- Pada baris ke-13, kita me-*redirect* user ke halaman index author dan memberikan pesan sukses.

Untuk menampilkan pesan validasi kita perlu membuat view nya. Buatlah file `app/views/layouts/partials/validation.blade.php` dengan isi :

app/views/layouts/partials/validation.blade.php

```


1 @if ($errors->count() > 0)
2 <div class="uk-alert uk-alert-danger" data-uk-alert>
3 <a href="#" class="uk-alert-close uk-close"></a>
4 @foreach ($errors->all(['<p>:message</p>']) as $error)
5 {{ $error }}
6 @endforeach
7 </div>
8 @endif

```

Tampilan error ini hanya akan muncul terdapat error. Selanjutnya, tambahkan @include('layouts.partials.validation') di app/views/layouts/master.blade.php sebelum @yield('content').

5. Sip. Selanjutnya tinggal dicek, coba buat penulis baru dengan field penulis dikosongkan, penulis baru tapi namanya sudah dipakai, dan penulis yang namanya belum digunakan.

The screenshot shows a web browser window titled "Tambah Penulis | Laravel". The URL in the address bar is "larapus.site/admin/authors/create". The page header includes "LaraPus" on the left and "Admin Larapus | Logout" on the right. The main content area has a title "Tambah Penulis". Below it, a red error message box contains the text "The name field is required." To the right of the message box is a small red 'X' icon. Below the message box is a form field labeled "Nama Penulis" with a placeholder "Nama Penulis" and a user icon. At the bottom left of the form is a blue "Simpan" button. The status bar at the bottom of the browser window displays "Gagal karena field name kosong".

Berhasil menyimpan Rahmat Awaludin

Dashboard / Penulis

Penulis

[Tambah](#)

Nama	
Mohammad Fauzil Adhim	edit hapus
Salim A. Fillah	edit hapus
Aam Amiruddin	edit hapus
Surya	edit hapus
Firman	edit hapus
Rahmat Awaludin	edit hapus

Showing 1 to 6 of 6 entries

First Previous **1** Next Last

Akhirnya berhasil juga.. :)

Ubah Author

Pada saat meng-*update* Author kita tidak bisa menggunakan \$rules yang sama seperti pada saat membuat author. Karena, bisa saja terjadi user tidak mengubah nama dari Author kemudian menekan tombol Simpan. Laravel menyediakan fitur agar kita melewati validasi unique jika bertemu dengan id tertentu⁸³. Namun, kita harus merubah \$rules pada model. Cara yang akan saya jelaskan merupakan metode yang saya gunakan agar tetap menyimpan validasi di model.

1. Buat model baru di app/models/BaseModel.php isi dengan :

⁸³<http://laravel.com/docs/validation#rule-unique>

app/models/BaseModel.php

```

1 <?php
2
3 class BaseModel extends \Eloquent {
4
5 /**
6 * Model rules
7 * @var array
8 */
9 public static $rules = [];
10
11 /**
12 * Get rules for update by replacing :id with $model->id
13 * @return array
14 */
15 public function updateRules()
16 {
17 $rules = static::$rules;
18 foreach ($rules as $field => $rule) {
19 // replace :id with $model->id
20 $rules[$field] = str_replace(':id', $this->getKey(), $rule);
21 }
22 return $rules;
23 }
24 }
```

Pada Kelas ini, kita membuat fungsi `updateRules()` untuk mendapatkan `$rules` tapi dengan placeholder `:id` yang sudah diganti dengan id dari model yang sedang di update. Kelas ini yang akan di-extends oleh kelas model yang lain.

2. Extends kelas `BaseModel` pada model `Author` dan ubah `$rules` sehingga menjadi :

app/models/Author.php

```

1 <?php
2
3 class Author extends BaseModel {
4
5 // Add your validation rules here
6 public static $rules = [
7 'name' => 'required|unique:authors,name,:id'
8 ];
9
10 // Don't forget to fill this array
11 protected $fillable = ['name'];
12
13 }
```

3. Kini siapkan controller. Ubah fungsi edit pada app/controllers/AuthorsController menjadi :

app/controllers/AuthorsController.php

```

1 ....
2 public function edit($id)
3 {
4 $author = Author::find($id);
5 return View::make('authors.edit', ['author'=>$author])->withTitle("Ubah $author->name\
6 ");
7 }
8 ....

```

4. Siapkan view. Ubah app/views/authors/edit.blade.php menjadi :

app/views/authors/edit.blade.php

```

1 @extends('layouts.master')
2
3 @section('title')
4 {{ $title }}
5 @stop
6
7 @section('breadcrumb')
8 <li><a href="/">Dashboard</a></li>
9 <li><a href="{{ route('admin.authors.index') }}">Penulis</a></li>
10 <li class="uk-active">{{ $title }}</li>
11  @stop
12
13 @section('content')
14 {{ Form::model($author, array('url' => route('admin.authors.update', ['authors'=>$aut\
15 hor->id]), 'method' => 'put', 'class'=>'uk-form uk-form-horizontal')) }}
16 @include('authors._form')
17 {{ Form::close() }}
18 @stop

```

Pada form edit ini, kita menggunakan fasilitas [Form Model Binding⁸⁴](#) dari Laravel. Dengan menggunakan fitur ini, kita tidak perlu mempopulasikan form dengan data author yang sedang diedit, karena Laravel yang akan melakukannya secara otomatis. Mantap.

5. Selanjutnya, persiapkan fungsi update pada AuthorsController untuk menerima data penulis yang telah diupdate. Ubah menjadi :

⁸⁴<http://laravel.com/docs/html#form-model-binding>

app/controllers/AuthorsController.php

```

1 ....
2 public function update($id)
3 {
4 $author = Author::findOrFail($id);
5
6 $validator = Validator::make($data = Input::all(), $author->updateRules());
7
8 if ($validator->fails())
9 {
10 return Redirect::back()->withErrors($validator)->withInput();
11 }
12
13 $author->update($data);
14
15 return Redirect::route('admin.authors.index')->with("successMessage", "Berhasil menyimpan " . $author->name);
16 }
17
18 ....

```

6. Kini tinggal menampilkan link edit dari halaman index. Caranya, ubah fungsi index di AuthorsController menjadi :

app/controllers/AuthorsController.php

```

1 ....
2 public function index()
3 {
4 if(Datatable::shouldHandle())
5 {
6 return Datatable::collection(Author::all(array('id', 'name')))
7 ->showColumns('id', 'name')
8 ->addColumn('', function ($model) {
9 return '<a href="'.route('admin.authors.edit', ['authors'=>$model->id]).'>edit</a> | hapus';
10 })
11 ->searchColumns('name')
12 ->orderColumns('name')
13 ->make();
14 }
15
16 return View::make('authors.index')->withTitle('Penulis');
17 }
18

```

Pada baris ke-9, kita menggunakan [url helper⁸⁵](#) untuk menampilkan url ke halaman edit Author. Fungsi ini akan merubah `{authors}` pada `admin/authors/{authors}/edit` (cek hasil perintah `php artisan routes`) menjadi `id` dari hasil `$model->id`. Selanjutnya, `id` inilah yang akan digunakan sebagai parameter pada fungsi `edit` di `AuthorsController`.

7. Sip. Selanjutnya tinggal di test deh. Coba sekarang edit salah satu penulis, ubah namanya, harusnya berhasil. Kemudian, coba edit lagi, kosongkan namanya, harusnya gagal. Terakhir, coba edit lagi, namanya jangan dirubah, harusnya berhasil. Pastikan semua fiturnya jalan.

Hapus Author

Penghapusan Author dilakukan dengan cara User menekan tombol `delete` di halaman index Author. Pada langkah ini kita akan membuat tombol ini dan memberikan user notifikasi ketika Author telah dihapus.

Resource controller yang dihasilkan oleh Laravel, meminta kita untuk mengirimkan DELETE request. Karena tidak mungkin kita membuat link/button dengan DELETE request, maka kita akan mengakalinya dengan membuat form dengan method DELETE dan menggunakan tombol `submit` sebagai tombol `delete`.

1. Tambahkan tombol delete dengan mengubah handle untuk datatable pada fungsi `index` di `AuthorsController` menjadi :

⁸⁵<http://laravel.com/docs/helpers#urls>

app/controllers/AuthorsController.php

```

1 ....
2 public function index()
3 {
4 if(Datatable::shouldHandle())
5 {
6 return Datatable::collection(Author::all(array('id', 'name')))
7 ->showColumns('id', 'name')
8 ->addColumn('', function ($model) {
9 $html = '<a href="'.route('admin.authors.edit', ['authors'=>$model->id]).'";
10 '' class="uk-button uk-button-small uk-button-link">edit</a> ';
11 $html .= Form::open(array('url' => route('admin.authors.destroy', ['autho\
12 rs'=>$model->id]), 'method'=>'delete', 'class'=>'uk-display-inline'));
13 $html .= Form::submit('delete', array('class' => 'uk-button uk-button-sma\
14 ll'));
15 $html .= Form::close();
16 return $html;
17 })
18 ->searchColumns('name')
19 ->orderColumns('name')
20 ->make();
21 }
22 return View::make('authors.index')->withTitle('Penulis');
23 }
24 ....

```

- Pada baris ke-9, kita merubah style dari link edit agar sesuai dengan tampilan tombol delete.
- Pada baris ke-10 sampai 12, kita membuat form dengan style inline dan method ‘delete’. Jika sudah jadi form, syntax di baris ini akan berubah menjadi :

hasil

```

1 <form method="POST" action="http://larapus.site/admin/authors/2" accept-charset="UTF-8" \
2 class="uk-display-inline">
3 <input name="_method" type="hidden" value="DELETE">
4 <input name="_token" type="hidden" value="aGN2nqlrI7Dp0nKGAJHpCGnDe1F1gaxMuXI90uor">
5 <input class="uk-button uk-button-small" type="submit" value="delete">
6 </form>

```

2. Untuk menerima request ini, persiapkan fungsi destroy di AuthorsController menjadi :

app/controllers/AuthorsController.php

```
1  ....
2  public function destroy($id)
3  {
4 Author::destroy($id);
5
6 return Redirect::route('admin.authors.index')->with('successMessage', 'Penulis berhasil dihapus.');
7  }
8
9  ....
```

Pada baris ini, kita menggunakan fungsi `destroy` pada model `Author` untuk menghapus record dengan `id` yang dikirimkan. Kemudian mengarahkan user ke halaman `admin.authors.index` dengan flash message *Penulis berhasil dihapus.*

3. Silahkan dicek fitur penghapusan Author yang baru dibuat.

LaraPus

Admin Larapus | Logout

Penulis berhasil dihapus.

Dashboard / Penulis

Penulis

Tambah

Show 10 entries

Search:

Nama	
Salim A. Filla	edit delete
Aam Amiruddin	edit delete

Showing 1 to 2 of 2 entries

First Previous **1** Next Last

Berhasil menghapus author

CRUD Buku

Table buku dalam aplikasi ini memiliki field `title`, `author_id`, `amount` (untuk jumlah total), `created_at` dan `updated_at`. Pada proses pembuatan CRUD buku ini, kita juga akan belajar bagaimana menggunakan relasi⁸⁶ many-to-one dari buku ke penulis. Dalam konteks aplikasi ini sebuah buku hanya ditulis oleh satu penulis, untuk pengembangannya pembaca dapat membuat sebuah buku ditulis oleh beberapa penulis. Karena pada tahap ini seorang penulis terikat dengan buku, maka sebelum menghapus penulis kita juga akan mengecek relasi ke buku.

Untuk membuat dropdown lebih menarik, kita juga akan menggunakan select2⁸⁷. Ikuti langkah berikut untuk menambahkan select2 :

1. Tambahkan "ivaynberg/select2": "3.5.0" di `composer.json`
2. Download select2 dengan perintah `composer update`
3. Publish asset dengan perintah `php artisan asset:publish select2 --path="vendor/ivaynberg/select2"`

Persiapan

1. Generate resource untuk buku dengan perintah `php artisan generate:scaffold book --fields="title:string, author_id:integer:unsigned, amount:integer:unsigned"`.
2. Tambahkan resources route untuk buku di `app/routes.php` :

`app/routes.php`

```

1  ....
2  Route::group(array('prefix' => 'admin', 'before' => 'admin'), function()
3  {
4 Route::resource('authors', 'AuthorsController');
5 Route::resource('books', 'BooksController');
6  });
7  ....

```

3. Lakukan database seeder untuk sample data. Ubah file `app/database/seeds/BooksTableSeeder.php` menjadi :

⁸⁶<http://laravel.com/docs/eloquent#relationships>

⁸⁷<http://ivaynberg.github.io/select2/>

app/database/seeds/BooksTableSeeder.php

```

1 <?php
2
3 class BooksTableSeeder extends Seeder {
4
5 public function run()
6 {
7 // kosongkan database
8 DB::table('books')->delete();
9
10 // buat array untuk diinput
11 $books = [
12 ['id'=>1, 'title'=>'Kupinang Engkau dengan Hamdalah', 'author_id'=>1, 'amount'=>3, 'created_at'=>'2014-05-16 11:15:22', 'updated_at'=>'2014-05-16 11:15:22'],
13 ['id'=>2, 'title'=>'Jalan Cinta Para Pejuang', 'author_id'=>2, 'amount'=>2, 'created_at'=>'2014-05-16 11:15:22', 'updated_at'=>'2014-05-16 11:15:22'],
14 ['id'=>3, 'title'=>'Membingkai Surga dalam Rumah Tangga', 'author_id'=>3, 'amount'=>4, 'created_at'=>'2014-05-16 11:15:22', 'updated_at'=>'2014-05-16 11:15:22'],
15 ['id'=>4, 'title'=>'Cinta & Seks Rumah Tangga Muslim', 'author_id'=>3, 'amount'=>3, 'created_at'=>'2014-05-16 11:15:22', 'updated_at'=>'2014-05-16 11:15:22']
16 ];
17
18 // insert data ke database
19 DB::table('books')->insert($books);
20 }
21
22 }
23
24 }
```

Tambahkan BooksTableSeeder ke DatabaseSeeder :

app/database/seeds/DatabaseSeeder.php

```

1 ....
2 public function run()
3 {
4 Eloquent::unguard();
5 $this->call('SentrySeeder');
6 $this->call('AuthorsTableSeeder');
7 $this->call('BooksTableSeeder');
8 }
9 ....
```

Lakukan migration dengan perintah `php artisan db:seed`.

```
2. rahmatawaludin@MorphaWorks: ~/sites/larapus (zsh)
~/sites/larapus ➜ master • ➜ php artisan db:seed
Seeded: SentrySeeder
Seeded: AuthorsTableSeeder
Seeded: BooksTableSeeder
~/sites/larapus ➜ master •
```

Melakukan migrations untuk table books

Pada fitur CRUD buku ini juga akan menggunakan datatable. Tentunya, kita juga akan meng-include kembali javascript dan css untuk datatable. Supaya tetap mengikuti kaidah **DRY (Don't Repeat Yourself)**⁸⁸, mari kita pindahkan include untuk datatable ini ke file berbeda.

1. Buat file app/views/layouts/partials/datatable.blade.php dengan isi :

app/views/layouts/partials/datatable.blade.php

```
1 <link rel="stylesheet" href="{{ asset('packages/datatables/css/jquery.dataTables.css') }}"\>
2 />
3 <script src="{{ asset('packages/datatables/js/jquery.dataTables.js') }}"></script>
```

2. Kini ubah isian @asset pada app/views/authors/index.blade.php menjadi :

app/views/authors/index.blade.php

```
1 ....
2 @section('asset')
3 @include('layouts.partials.datatable')
4 @stop
5 ....
```

3. Cek kembali listing author, pastikan masih berjalan dengan sempurna.

Listing buku

Pada tampilan listing buku, user dapat melihat judul, nama penulis dan jumlah buku. Sementara, fitur stok yang belum dipinjam akan kita kerjakan di bagian peminjaman buku.

Untuk membuat fitur listing buku, silahkan ikuti langkah berikut ini:

1. **Relasi antar model.** Relasi author ke books adalah one-to-many, kita harus memberitahu eloquent dengan menambah relasi ke books dari model Author :

⁸⁸http://en.wikipedia.org/wiki/Don%27t_repeat_yourself

app/models/Author.php

```

1 ....
2 public function books()
3 {
4 return $this->hasMany('Book');
5 }
6 ....

```

Kita juga perlu menambahkan kebalikan relasi one-to-many di model Book :

app/models/Book.php

```

1 ....
2 public function author()
3 {
4 return $this->belongsTo('Author');
5 }
6 ....

```

Dengan menggunakan relasi seperti ini, kita dapat dengan mudah mengambil nilai dari relasi (dibanding dengan query sql manual). Contohnya :

- Mengambil atribut nama dari penulis sebuah buku : \$book->author->name
- Mengambil semua buku yang berhubungan dengan penulis : \$author->books

Untuk lebih lengkapnya, silahkan baca di dokumentasi [cara mengakses relasi⁸⁹](#).

2. **Controller.** Persiapkan fungsi index pada BooksController menjadi :

app/controllers/BooksController.php

```

1 ....
2 public function index()
3 {
4 if(Datatable::shouldHandle())
5 {
6 // eager load author untuk menghemat query sql
7 return Datatable::collection(Book::with('author')->get())
8 ->showColumns('id', 'title', 'amount')
9 // menggunakan closure untuk menampilkan nama penulis dari relasi
10 ->addColumn('author', function ($model) {
11 return $model->author->name;
12 })
13 ->addColumn('', function ($model) {
14 return 'edit | delete';
15 })
16 ->searchColumns('title', 'amount', 'author')
17 ->orderColumns('title', 'amount', 'author')

```

⁸⁹<http://laravel.com/docs/eloquent#querying-relations>

```

18 ->make();
19 }
20 return View::make('books.index')->withTitle('Buku');
21 }
22 ....

```

Isi fungsi index ini hampir sama dengan yang terdapat di fungsi di AuthorsController. Perbedaannya terletak pada **eager load**⁹⁰ relasi ke author untuk menghemat query SQL (baris ke-7) dan penggunaan closure untuk memanggil nama penulis dari relasi (baris ke-10 sampai 12).

3. **View.** Terakhir siapkan view di app/views/books/index.blade.php dengan isi :

app/views/books/index.blade.php

```

1  @extends('layouts.master')
2
3  @section('asset')
4 @include('layouts.partials.datatable')
5  @stop
6
7  @section('title')
8 {{ $title }}
9  @stop
10
11 @section('title-button')
12 {{ HTML::buttonAdd() }}
13 @stop
14
15 @section('breadcrumb')
16 <li><a href="/">Dashboard</a></li>
17 <li class="uk-active">{{ $title }}</li>
18 @stop
19
20 @section('content')
21
22 {{ Datatable::table()
23 ->addColumn('id', 'title', 'author', 'amount', '')
24 ->setOptions('aoColumnDefs', array(
25 array(
26 'bVisible' => false,
27 'aTargets' => [0]),
28 array(
29 'sTitle' => 'Judul',
30 'aTargets' => [1]),
31 array(
32 'sTitle' => 'Jumlah',

```

⁹⁰<http://laravel.com/docs/eloquent#eager-loading>

```
33 'aTargets' => [2]),
34 array(
35 'sTitle' => 'Penulis',
36 'aTargets' => [3]),
37 array(
38 'bSortable' => false,
39 'aTargets' => [4])
40 ))
41 ->setOptions('bProcessing', true)
42 ->setUrl(route('admin.books.index')) // this is the route where data will be retrieved
43 ved
44 ->render('datatable.uikit') }}
```

Pada file ini kita me-*render* datatable, isinya hampir sama dengan cara kita me-*render* datatable di halaman author. Jika sudah dibuat coba dicek fitur listing bukunya. Tombol untuk menambah buku baru juga sudah kita tulis disini.

LaraPus

Admin Larapups | Logout

Dashboard / Buku

Buku

[Tambah](#)

Judul	Jumlah	Penulis	
Kupinang Engkau dengan Hamdalah	3	Mohammad Fauzil Adhim	edit delete
Jalan Cinta Para Pejuang	2	Salim A. Fillah	edit delete
Membingkai Surga dalam Rumah Tangga	4	Aam Amiruddin	edit delete
Cinta & Seks Rumah Tangga Muslim	3	Aam Amiruddin	edit delete

Show 10 entries Search:

Showing 1 to 4 of 4 entries First Previous **1** Next Last

Berhasil membuat listing buku

Tambah Buku

1. **Controller.** Ubah fungsi create di BooksController menjadi :

app/controllers/BooksController.php

```

1  ....
2  public function create()
3  {
4 return View::make('books.create')->withTitle('Tambah Buku');
5  }
6  ....

```

2. **View.** View yang kita buat akan memiliki dropdown dari select2 dan memisahkan komponen form pada view yang berbeda. Karena komponen select2 akan kita gunakan pada form yang kita akan membuatnya menjadi view terpisah di app/views/layouts/partials/select2.blade.php :

app/views/layouts/partials/select2.blade.php

```

1 <link rel="stylesheet" href="{{ asset('packages/select2/select2.css')}}" />
2 <script src="{{ asset('packages/select2/select2.min.js')}}"></script>
3 <script src="{{ asset('packages/select2/select2_locale_id.js')}}"></script>
```

Agar tampilan select2 rapi, tambahkan baris ini di app/public/css/app.css :

app/public/css/app.css

```

1 ....
2 .select2-container .select2-choice {
3 width: 183px;
4 }
5 ....
```

Form untuk membuat buku juga akan dibuat secara partial. Silahkan buat dulu app/views/books/_form.blade.php :

app/views/books/_form.blade.php

```

1 <div class="uk-form-row">
2 {{ Form::labelUk('title', 'Judul') }}
3 {{ Form::textUk('title', 'Judul Buku', 'uk-icon-book') }}
4 </div>
5 <div class="uk-form-row">
6 {{ Form::labelUk('author_id', 'Penulis') }}
7 {{ Form::select('author_id', array(''=>'')+Author::lists('name','id'), null, array(
8 'id'=>'author_id',
9 'placeholder' => "Pilih Penulis")) }}
10  </div>
11  <div class="uk-form-row">
12 {{ Form::labelUk('amount', 'Jumlah') }}
13 {{ Form::textUk('amount', 'Jumlah Buku', 'uk-icon-unsorted') }}
14  </div>
15  {{ HTML::divider() }}
16  <div class="uk-form-row">
17 {{ Form::submitUk('Simpan') }}
18  </div>
19  <script>
20 $(document).ready(function() { $("#author_id").select2(); });
21  </script>
```

Pada form ini kita membuat field teks untuk judul buku (`title`), dropdown list untuk `author_id` dan teks untuk `amount`. Pembuatan dropdown list untuk `author_id` menggunakan data dari model `Author` yang kita ambil dalam bentuk list dengan perintah `Author::lists('name', 'id')`, kita juga menggunakan array kosong `array(''=>'')` agar placeholder dropdown list select2 berjalan.

Terakhir, buat view di app/views/books/create.blade.php :

app/views/books/create.blade.php

```

1  @extends('layouts.master')
2
3  @section('title')
4 {{ $title }}
5  @stop
6
7  @section('asset')
8 @include('layouts.partials.select2')
9  @stop
10
11 @section('breadcrumb')
12 <li><a href="/">Dashboard</a></li>
13 <li><a href="{{ route('admin.books.index') }}">Buku</a></li>
14 <li class="uk-active">{{ $title }}</li>
15 @stop
16
17 @section('content')
18 {{ Form::open(array('url' => route('admin.books.store'), 'method' => 'post', 'class'=<br>'uk-form uk-form-horizontal')) }}
19 @include('books._form')
20 {{ Form::close() }}
21 @stop

```

Form ini akan menggunakan method POST dan mengirim data ke route admin.books.store.

3. Model. Kita perlu melakukan validasi data, diantaranya title harus diisi dan tidak boleh sama, author_id harus diisi dan harus ada di table authors, dan amount jika diisi harus berupa angka. Wah, nampaknya banyak ya. Tapi, di Laravel membuat validasi seperti itu gampang banget. Mari kita edit model Book :

app/models/Book.php

```

1  <?php
2  class Book extends BaseModel {
3
4 // Add your validation rules here
5 public static $rules = [
6 'title' => 'required|unique:books,title,:id',
7 'author_id' => 'required|exists:authors,id',
8 'amount' => 'numeric'
9 ];
10
11 // Don't forget to fill this array
12 protected $fillable = ['title', 'author_id', 'amount'];
13
14 ....

```

```
15  
16 }
```

Pada model Book, kita meng-*extends* `BaseModel` yang telah kita buat pada langkah sebelumnya agar kita bisa melakukan validasi untuk update model. Validasi yang dibutuhkan diletakkan pada atribut `$rules`. Kita juga menambahkan field yang bisa diisi dengan *mass assignment* pada atribut `$fillable`.

4. **Controller.** Tahap terakhir, adalah merubah fungsi `store` pada `BooksController` menjadi :

app/controllers/BooksController.php

```
1 ....  
2 public function store()  
3 {  
4 // validasi  
5 $validator = Validator::make($data = Input::all(), Book::$rules);  
6  
7 if ($validator->fails())  
8 {  
9 // kembali ke halaman sebelumnya  
10 return Redirect::back()->withErrors($validator)->withInput();  
11 }  
12  
13 // insert ke database  
14 $book = Book::create($data);  
15  
16 // kembali ke index  
17 return Redirect::route('admin.books.index')->with("successMessage", "Berhasil menyimpan  
18 an $book->title");  
19 }  
20 ....
```

Syntax ini hampir sama dengan syntax `store` di `AuthorsController`. Jika sudah selesai, silahkan coba membuat buku baru. Jangan lupa dicoba juga validasi yang sudah dibuat.

The screenshot shows a web browser window titled "Tambah Buku | Laravel Per". The URL in the address bar is "larapus.site/admin/books/create". The page header includes "LaraPus" on the left and "Admin Larapus | Logout" on the right. Below the header, the breadcrumb navigation shows "Dashboard / Buku / Tambah Buku". The main title is "Tambah Buku". The form has three fields: "Judul" (Title) with a placeholder "Judul Buku", "Penulis" (Author) with a dropdown menu placeholder "Pilih Penulis", and "Jumlah" (Quantity) with a dropdown menu placeholder "Jumlah Buku". A blue "Simpan" (Save) button is located at the bottom left of the form area. The background of the page features a large watermark-like text "Membuat buku" (Create book).

Judul

Penulis

Jumlah

Simpan

Judul	Jumlah	Penulis	
Kupinang Engkau dengan Hamdalah	3	Mohammad Fauzil Adhim	edit delete
Jalan Cinta Para Pejuang	2	Salim A. Fillah	edit delete
Membingkai Surga dalam Rumah Tangga	4	Aam Amiruddin	edit delete
Cinta & Seks Rumah Tangga Muslim	3	Aam Amiruddin	edit delete
Indahnya Pacaran Setelah Nikah	4	Salim A. Fillah	edit delete

Showing 1 to 5 of 5 entries

First Previous **1** Next Last

Berhasil membuat buku

Ubah Buku

Ikuti langkah berikut:

1. **Controller.** Tambahkan link pada datatable dengan mengubah isian fungsi `index` pada bagian handle Datatable di `BooksController` menjadi :

app/controllers/BooksController.php

```

1  ....
2  ->addColumn('', function ($model) {
3 return '<a href="'.$route('admin.books.edit', [ 'books'=>$model->id]).'">edit</a> | del\
4 ete';
5  })
6  ....

```

Kita juga perlu mengubah fungsi `edit` pada `BooksController` menjadi :

app/controllers/BooksController.php

```

1 ....
2 public function edit($id)
3 {
4 $book = Book::find($id);
5
6 return View::make('books.edit', ['book'=>$book])->withTitle("Ubah $book->name");
7 }
8 ....

```

2. **View.** Siapkan view di app/views/books/edit.blade.php dengan isi :

app/views/books/edit.blade.php

```

1  @extends('layouts.master')
2
3  @section('title')
4 {{ $title }}
5  @stop
6
7  @section('asset')
8 @include('layouts.partials.select2')
9  @stop
10
11 @section('breadcrumb')
12 <li><a href="/">Dashboard</a></li>
13 <li><a href="{{ route('admin.books.index') }}">Buku</a></li>
14 <li class="uk-active">{{ $title }}</li>
15 @stop
16
17 @section('content')
18 {{ Form::model($book, array('url' => route('admin.books.update', ['books'=>$book->id]),
19 'method' => 'put', 'class'=>'uk-form uk-form-horizontal')) }}
20 @include('books._form')
21 {{ Form::close() }}
22 @stop

```

Sama seperti form edit di Author, disini kita juga melakukan model binding untuk data form.

3. **Controller.** Terakhir, siapkan fungsi update di BooksController untuk menerima data dari form, validasi dan melakukan redirect :

app/controllers/BooksController.php

```
1 ....
2 public function update($id)
3 {
4 // cari buku
5 $book = Book::findOrFail($id);
6
7 // mengganti dengan nilai yang baru
8 $validator = Validator::make($data = Input::all(), $book->updateRules());
9
10 // validasi data
11 if ($validator->fails())
12 {
13 return Redirect::back()->withErrors($validator)->withInput();
14 }
15
16 // insert ke database
17 $book->update($data);
18
19 // redirect ke index
20 return Redirect::route('admin.books.index')->with("successMessage", "Berhasil menyimpan " . $book->title);
21
22  }
23  ....
```

Setelah form dibuat, silahkan cek ubah buku. Pastikan semua validasi data berjalan sesuai yang dikehendaki.

LaraPus Admin Larapush | Logout

Dashboard / Buku / Ubah Jalan Cinta Para Pejuang

Ubah Jalan Cinta Para Pejuang

Judul	<input type="text" value="Jalan Cinta Para Pejuang"/>
Penulis	<input type="text" value="Salim A. Filiah"/>
Jumlah	<input type="text" value="2"/>

Simpan

Merubah data buku

Hapus Buku

Untuk menambah fitur hapus buku, ikuti langkah berikut.

1. Ubah fungsi index untuk menampilkan tombol delete pada handle datatable di BooksController :

app/controllers/BooksController.php

```

1  ....
2  ->addColumn('', function ($model) {
3 $html = '<a href="'.$route('admin.books.edit', ['books'=>$model->id]).'" class="uk-button\'
4 ton uk-button-small uk-button-link">edit</a> ';
5 $html .= Form::open(array('url' => route('admin.books.destroy', ['books'=>$model->id]\
6 ), 'method'=>'delete', 'class'=>'uk-display-inline'));
7 $html .= Form::submit('delete', array('class' => 'uk-button uk-button-small'));
8 $html .= Form::close();
9 return $html;
10 }
11 ....

```

Untuk membuat tombol delete kita menggunakan logika yang sama dengan tombol delete di AuthorsController, yaitu dengan membuat form dengan method DELETE.

2. Ubah fungsi destroy di BooksController menjadi :

app/controllers/BooksController.php

```

1  ....
2  public function destroy($id)
3  {
4 Book::destroy($id);
5
6 return Redirect::route('admin.books.index')->with('successMessage', 'Buku berhasil di\
7  hapus.');
8  }
9  ....

```

Fungsi ini akan menghapus buku dan melakukan redirect user ke halaman index. Jika sudah, silahkan dicoba menghapus buku.

Judul	Jumlah	Penulis	Action
Kupinang Engkau dengan Hamdalah	3	Mohammad Fauzil Adhim	edit delete
Membingkai Surga dalam Rumah Tangga	4	Aam Amiruddin	edit delete
Cinta & Seks Rumah Tangga Muslim	3	Aam Amiruddin	edit delete

Menghapus buku

Sebagai tugas, coba buat konfirmasi menggunakan javascript sebelum menghapus buku. Biar lebih menantang, gunakan [modal dari UIKIT⁹¹](#) untuk menampilkan pesan konfirmasinya. Saya serahkan tugas ini kepada Anda. Semangat! :)

⁹¹<http://getuikit.com/docs/modal.html>

Cover Buku

CRUD Buku yang telah kita buat sebenarnya sudah cukup, tapi saya ingin menambahkan materia tentang upload file. Untuk itu saya akan menambahkan fitur untuk mengupload cover buku yang akan diupload ketika menambah/mengubah buku.

Dalam Laravel, untuk membuat form yang dapat mengupload file, kita harus menambahkan opsi 'files' => 'true' ketika membuat form. Ketika form telah dikirim ke server, kita dapat mengambil file yang diupload misalnya field 'photo' dengan perintah `Input::file('photo')`. Untuk mengecek apakah ada field 'photo' berisi file kita dapat menggunakan perintah:

```
1 if (Input::hasFile('photo')) {
2 // logic
3 }
```

Untuk memindahkan file yang sudah diupload gunakan method `move()`. Lebih lengkapnya Anda dapat membaca [dokumentasi tentang upload file⁹²](#).

Lokasi upload file di Laravel bisa dimanapun. Tapi, karena buku dapat diakses oleh user yang belum login, kita akan meletakkan file cover di folder `app/public/img/`. Pada saat upload file kita juga akan menggunakan nama file random menggunakan penggabungan fungsi `md5` dan `time`.

Sip, sekarang mari kita develop fitur upload cover buku ini.

1. Buat migrasi baru untuk menambah field cover ke table books dengan perintah `php artisan generate:migration "add_cover_to_book"`.

Perintah ini akan menghasilkan file baru di `app/database/migrations/xxxx_xx_xx_xxxxxx_add_cover_to_books.php` isi method up dengan :

`app/database/migrations/xxxx_xx_xx_xxxxxx_add_cover_to_books.php`

```
1 ....
2 public function up()
3 {
4 Schema::table('books', function(Blueprint $table) {
5 $table->string('cover')->after('title');
6 });
7 }
8 ....
```

Syntax ini akan menambah field cover dengan tipe data varchar ke table books (alter table) ketika kita menjalankan `php artisan migrate`. Selanjutnya isi method down dengan :

⁹²<http://laravel.com/docs/requests#files>

app/database/migrations/xxxx_xx_xx_xxxxxx_add_cover_to_books.php

```

1 ....
2 public function down()
3 {
4 Schema::table('books', function(Blueprint $table) {
5 $table->dropColumn('cover');
6 });
7 }
8 ....

```

Syntax ini akan menghapus field cover dari table books ketika kita menjalankan perintah `php artisan migrate:rollback`.

Jalankan migrasi dengan `php artisan migrate`. Pastikan field cover telah ditambahkan ke table books.

2. Model books perlu kita ubah agar dapat memvalidasi field cover. Ubah `app/models/Book.php` menjadi :

app/models/Book.php

```

1 ....
2 public static $rules = [
3 ....
4 'cover' => 'image|max:2048'
5 ];
6 ....

```

Validasi ‘image’ akan memvalidasi apakah file yang diupload merupakan image (png, jpg, bmp). Validasi ini merupakan alias dari validasi `mimes:png,jpg,bmp`, jika Anda hendak memvalidasi file zip dan word Anda dapat menulis `mimes:zip,docx`. Validasi `max:2048` artinya file yang diupload maximal berukuran 2048 kb / 2 Mb.

3. Ubah form agar menerima input file untuk cover.

Pada file `app/views/books/create.blade.php` tambahkan opsi `'files' => 'true'` pada saat membuat form.

app/views/books/create.blade.php

```

1 ....
2 @section('content')
3 {{ Form::open(array('url' => route('admin.books.store'), 'method' => 'post', 'files'=>
4 'true', 'class'=>'uk-form uk-form-horizontal')) }}
5 @include('books._form')
6 {{ Form::close() }}
7 @stop
8 ....

```

Opsi ini juga perlu ditambahkan pada `app/views/books/edit.blade.php`.

app/views/books/edit.blade.php

```

1  ....
2  @section('content')
3 {{ Form::model($book, array('url' => route('admin.books.update', ['books'=>$book->id]\
4 ), 'files' => 'true', 'method' => 'put', 'class'=>'uk-form uk-form-horizontal')) }}
5 @include('books._form')
6 {{ Form::close() }}
7  @stop
8  ....

```

Pada saat membuat buku baru, kita akan menampilkan tombol untuk upload cover. Sementara pada saat edit buku, disamping tombol upload cover, kita juga akan menampilkan buku yang telah diupload. Tambahkan baris berikut setelah syntax untuk input field `amount` pada file `app/views/book/_form.blade.php`.

app/views/books/edit.blade.php

```

1  ....
2  <div class="uk-form-row">
3 {{ Form::label('cover', 'Cover') }}
4 <div class="form-controls">
5 {{ Form::file('cover') }}
6 @if ($book && $book->cover)
7 <p>
8 {{ HTML::image(asset('img/' . $book->cover), null, ['class'=>'uk-thumbnail-medie\
9 um']) }}
10 </p>
11 @endif
12 </div>
13 </div>
14 ....

```

Pada baris ke 5, kita menampilkan tombol untuk upload cover buku. Pada baris ke 6, kita mengecek apakah variable `$book` telah diset dan buku telah memiliki cover untuk menampilkan cover buku dengan method `HTML::image`.

4. Mari kita ubah method `store` untuk membuat buku baru agar menerima file cover yang diupload.

app/controllers/BooksController.php

```

1 ....
2 public function store()
3 {
4 $validator = Validator::make($data = Input::all(), Book::$rules);
5
6 if ($validator->fails())
7 {
8 return Redirect::back()->withErrors($validator)->withInput();
9 }
10
11 $book = Book::create(Input::except('cover'));
12
13 // isi field cover jika ada cover yang diupload
14 if (Input::hasFile('cover')) {
15 $uploaded_cover = Input::file('cover');
16
17 // mengambil extension file
18 $extension = $uploaded_cover->getClientOriginalExtension();
19
20 // membuat nama file random dengan extension
21 $filename = md5(time()) . '.' . $extension;
22 $destinationPath = public_path() . DIRECTORY_SEPARATOR . 'img';
23
24 // memindahkan file ke folder public/img
25 $uploaded_cover->move($destinationPath, $filename); // 25
26
27 // mengisi field cover di book dengan filename yang baru dibuat
28 $book->cover = $filename;
29 $book->save();
30 }
31
32 return Redirect::route('admin.books.index')->with("successMessage", "Berhasil menyimpan " .
33 $book->title );
34  }
35  ....

```

Penjelasan dari method ini:

- Baris 4-9, melakukan validasi terhadap semua field.
- Baris 11, membuat object Book baru tapi tanpa field cover. Field cover akan diisi pada langkah selanjutnya.
- Baris 14, mengecek apakah user mengupload cover.
- Baris 15, mengambil cover yang telah diupload.
- Baris 18, mengambil ekstensi dari file yang diupload.

- Baris 21, membuat nama file yang baru dengan tulisan acak. Tujuannya agar tidak file yang memiliki nama yang sama.
 - Baris 22, membuat string untuk lokasi folder upload file, pada method `public_path()` akan mengembalikan lokasi folder public di sistem kita. Konstanta `DIRECTORY_SEPARATOR` akan berubah menjadi / pada Unix atau \ pada windows. Selain folder public Anda juga dapat mengambil lokasi folder lain misalnya `app_path()` untuk alamat folder app, `base_path()` untuk folder root dari aplikasi, dan `storage_path()` untuk folder app/storage.
 - Baris 25, kita memindahkan file yang telah diupload ke folder yang telah ditentukan dan nama file yang baru dibuat.
 - Baris 28-29, kita mengisi field cover pada object Book yang baru dibuat dan menyimpannya.
5. Method update juga perlu diubah agar dapat menerima input cover.

`app/controllers/BooksController.php`

```

1 ....
2 public function update($id)
3 {
4 $book = Book::findOrFail($id);
5
6 $validator = Validator::make(Input::all(), $book->updateRules());
7
8 if ($validator->fails())
9 {
10 return Redirect::back()->withErrors($validator)->withInput();
11 }
12
13 if (Input::hasFile('cover')) {
14 $filename = null;
15 $uploaded_cover = Input::file('cover');
16 $extension = $uploaded_cover->getClientOriginalExtension();
17
18 // membuat nama file random dengan extension
19 $filename = md5(time()) . '.' . $extension;
20 $destinationPath = public_path() . DIRECTORY_SEPARATOR . 'img';
21
22 // memindahkan file ke folder public/img
23 $uploaded_cover->move($destinationPath, $filename);
24
25 // hapus cover lama, jika ada
26 if ($book->cover) {
27 $old_cover = $book->cover;
28 $filepath = public_path() . DIRECTORY_SEPARATOR . 'img'
29 . DIRECTORY_SEPARATOR . $book->cover;
30
31 try {
32 File::delete($filepath);
33 } catch (FileNotFoundException $e) {

```

```
34 // File sudah dihapus/tidak ada
35 }
36 }
37
38 // ganti field cover dengan cover yang baru
39 $book->cover = $filename;
40 $book->save();
41 }
42
43 if (!$book->update(Input::except('cover'))) {
44 return Redirect::back();
45 }
46
47 return Redirect::route('admin.books.index')->with("successMessage", "Berhasil menyimpan " .
48 $book->title);
49 }
50 . . .
```

Penjelasan syntax ini:

- Baris 4, mencari records buku dengan id yang dikirim.
 - Baris 6-11, melakukan validasi terhadap semua field yang dikirim.
 - Baris 13, mengecek apakah ada file cover yang diupload.
 - Baris 14-16, mengambil file yang diupload dan mengambil extensinya.
 - Baris 19, membuat nama file yang baru secara acak dengan method `md5` pada method `time`. Gabungan dari dua method ini akan membuat nama file yang selalu berbeda.
 - Baris 20, membuat string alamat folder upload `app/public/img`.
 - Baris 23, memindahkan file cover yang telah diupload.
 - Baris 26-36, menghapus file cover sebelumnya (jika ada).
 - Baris 39-40, mengubah field cover dengan cover yang baru.
 - Baris 43, mengupdate buku dengan data baru.
 - Baris 47, melakukan redirect ke halaman index dari buku.
6. Terakhir silahkan dicek form untuk upload cover buku.

The screenshot shows a web browser window titled 'Tambah Buku | Laravel Per'. The URL in the address bar is 'larapus.site/admin/books/create'. The page has a header with navigation links: 'LaraPus', 'Dashboard', 'Buku', 'Penulis', 'Member', 'Peminjaman', and 'Admin Larapus'. Below the header, the breadcrumb navigation shows 'Dashboard / Buku / Tambah Buku'. The main title is 'Tambah Buku'. The form fields are as follows:

Judul	<input type="text" value="Seminggu Belajar Laravel"/>
Penulis	<input type="text" value="Rahmat Awaludin"/>
Jumlah	<input type="text" value="11"/>
Cover	<input type="file" value="Choose File"/> title_page.jpg

At the bottom left is a blue 'Simpan' button.

Berhasil membuat field untuk tambah cover buku

Halaman edit buku dengan cover buku yang telah disimpan

Validasi Hapus Author

Sejauh ini semua fitur nampak sudah berjalan dengan sesuai yang diharapkan. Tapi, coba sekarang Anda hapus seorang penulis yang memiliki buku. Kemudian, cek kembali halaman buku, maka Anda akan mendapat error seperti berikut ini:

Error karena penulis dihapus

Error ini terjadi karena record yang menjadi relasi dari buku dihapus. Ada dua langkah yang akan kita lakukan. Pertama, melakukan integrity constraint di database ketika delete menjadi restrict. Kedua, mengecek relasi ke buku sebelum menghapus author dengan menggunakan [model event](#)⁹³.

1. Karena pada migration sebelumnya kita belum menambahkan relasi di level database, maka kita harus membuat migration baru untuk menambah relasi. Jalankan perintah `php artisan generate:migration add_foreign_key_to_books`.

Setelah berhasil, ubahlah fungsi up dan down pada file migrasi yang dihasilkan :

app/database/migrations/xxxx_xx_xx_xxxxxxx_add_foreign_keys_to_books.php

```

1  ....
2  public function up()
3  {
4 Schema::table('books', function(Blueprint $table) {
5 $table->foreign('author_id')->references('id')->on('authors')
6 ->onDelete('restrict')
7 ->onUpdate('cascade');
8 });
9  }
10 ....
11 ....
12 public function down()
13 {
14 Schema::table('books', function(Blueprint $table) {
15 $table->dropForeign('books_author_id_foreign');
16 });
17 }
18 ....

```

⁹³<http://laravel.com/docs/eloquent#model-events>

Pada file migrasi kita menggunakan Schema Builder untuk membangun relasi antar table. Terlihat di baris ke-6 kita milarang records dihapus jika masih memiliki relasi (*restrict*).

Lakukan migrasi dengan `php artisan migrate`. Coba sekarang hapus lagi penulis yang memiliki buku, pasti tidak bisa. Hanya saja, sekarang muncul error :

The screenshot shows a browser window with the URL `larapus.site/admin/authors/3`. The page displays a stack trace for a `QueryException` that occurred during a database operation. The error message is:

```
SQLSTATE[23000]: Integrity constraint violation: 1451 Cannot delete or update a parent row: a foreign key constraint fails ('larapus`.`books', CONSTRAINT `books_author_id_foreign` FOREIGN KEY (`author_id`) REFERENCES `authors` (`id`) ON UPDATE CASCADE) (SQL: delete from `authors` where `id` = 3)
```

The stack trace consists of the following frames:

26. `Illuminate\Database\QueryException`
.../vendor/laravel/framework/src/-
Illuminate/Database/-
Connection.php:555
25. `Illuminate\Database\Connection`
run
.../vendor/laravel/framework/src/-
Illuminate/Database/-
Connection.php:362
24. `Illuminate\Database\Connection`
affectingStatement
.../vendor/laravel/framework/src/-
Illuminate/Database/-
Connection.php:319
23. `Illuminate\Database\Connection`
delete
.../vendor/laravel/framework/src/-
Illuminate/Database/Query/-
Builder.php:1789
22. `Illuminate\Database\Query\Builder`
delete
.../vendor/laravel/framework/src/-
Illuminate/Database/Eloquent/-
Builder.php:343
21. `Illuminate\Database\Eloquent\Builder`
delete
.../vendor/laravel/framework/src/-

The code snippet for frame 26 (Line 555) is shown in the editor:

```
open:  
/Users/rahmatawaludin/Sites/larapus/vendor/laravel/framework/src/Illuminate/Dat  
abase/Connection.php
```

```
548. }  
549.  
550. // If an exception occurs when attempting to run a query,  
we'll format the error  
551. // message to include the bindings with SQL, which will  
make this exception a  
552. // lot more helpful to the developer instead of just the  
database's errors.  
553. catch (\Exception $e)  
554. {  
555. throw new QueryException($query, $bindings, $e);  
556. }  
557.
```

No comments for this stack frame.

Tips: untuk me-reset records di database ke data sample gunakan perintah php artisan db:seed

Exception ini terjadi karena kita mencoba menghapus record dengan constraint on delete restrict. Untuk menanganinya, kita perlu menggunakan menghentikan proses penghapusan records dan memberitahu user.

- Model Event akan memberikan kita akses ke berbagai event CRUD sebuah model misalnya: creating, created, updating, updated, saving, saved, deleting, deleted, restoring, dan restored. Contohnya, jika kita ingin mengakses event sebelum object di update, kita bisa menggunakan event updating.

Contoh cara membatalkan pembuatan model dengan event creating :

contoh event creating

```

1 Book::creating(function($user)
2 {
3 return false;
4 });

```

Pada kasus yang kita miliki, kita ingin membatalkan proses delete author jika author masih memiliki buku dan memberitahu buku yang dimilikinya ke user. Kita akan meletakkannya pada fungsi boot di model Author. Fungsi ini merupakan fungsi bawaan Eloquent yang dipanggil ketika model dibuat.

app/models/Author.php

```

1 ....
2 public static function boot()
3 {
4 parent::boot();
5
6 self::deleting(function($author)
7 {
8 // mengecek apakah penulis masih punya buku
9 if ($author->books->count() > 0) {
10 $html = 'Penulis tidak bisa dihapus karena masih memiliki buku : ';
11 $html .= '<ul>';
12 foreach ($author->books as $book) {
13 $html .= "<li>$book->title</li>";
14 }
15 $html .= '</ul>';
16 Session::flash('errorMessage', $html);
17 return false;
18 }
19 });
20 }
21 ....

```

Kita menggunakan flash message untuk mengirimkan pesan kesalahan berikut penjelasan mengenai buku yang masih terikat dengan author yang bersangkutan.

Terakhir, kita harus merubah fungsi destroy pada AuthorsController menjadi :

app/controllers/AuthorsController.php

```
1  ....
2  public function destroy($id)
3  {
4 // mengecek apakah author bisa dihapus
5 if (!Author::destroy($id))
6 {
7 return Redirect::back();
8 }
9
10 return Redirect::route('admin.authors.index')->with('successMessage', 'Penulis berhasil
11 dihapus.');
12 }
13 ....
```

Pada fungsi ini kita mengecek apakah author berhasil dihapus. Jika, tidak maka user akan di-redirect ke halaman sebelumnya. Pesan kesalahan akan diterima user hasil dari fungsi boot pada model Author.

Sekarang coba hapus kembali author yang memiliki buku. Pastikan pesan kesalahan yang dikehendaki muncul.

The screenshot shows a browser window for 'Penulis | Laravel Perpus' at 'larapus.site/admin/authors'. The page title is 'LaraPus'. A red modal box displays an error message: 'Penulis tidak bisa dihapus karena masih memiliki buku :

- Membingkai Surga dalam Rumah Tangga
- Cinta & Seks Rumah Tangga Muslim

'. Below the modal, the URL 'Dashboard / Penulis' is visible. The main content area has a heading 'Penulis' with a 'Tambah' button. It includes a search bar and a table with three entries:

Nama	edit	delete
Mohammad Fauzil Adhim	edit	delete
Salim A. Fillah	edit	delete
Aam Amiruddin	edit	delete

At the bottom, it says 'Showing 1 to 3 of 3 entries' and has navigation buttons: First, Previous, 1 (highlighted), Next, Last.

Tidak bisa hapus penulis karena masih memiliki buku.

Ringkasan

Di Hari 4 ini, saya harap Anda telah memahami proses authentikasi dan CRUD untuk penulis dan buku dari halaman Admin, poin-poin yang telah kita bahas yaitu:

- Konfigurasi Sentry untuk authentikasi dan authorisasi aplikasi
- Konfigurasi Datatable untuk menampilkan data
- Penggunaan Flash Message
- Konfigurasi Select2 dari dengan data dari model
- Mass assignment pada model
- Validasi data pada model
- Penggunaan subview dalam blade
- Penggunaan macro dalam blade
- Penggunaan relasi pada Eloquent
- Penggunaan model event pada Eloquent

Pada hari 5, kita akan memulai implementasi beberapa fitur non-admin dan fitur stok buku. Spirit! :)

Hari 5 : Develop Fitur Non-Admin

Dalam membangun aplikasi yang memiliki berbagai hak akses, sebenarnya cukup sulit untuk memisahkan pengembangan untuk fitur seorang admin maupun non-admin, karena keduanya pasti saling berkaitan. Contohnya, dalam aplikasi ini, jika kita sedang mengembangkan fitur peminjaman akan berkaitan dengan penghapusan buku oleh Admin. Jika buku sedang dipinjam, tentunya Admin tidak bisa menghapus buku tersebut.

Fitur lain yang saling berkaitan adalah fitur peminjaman dan fitur update jumlah total buku (`amount`). Fitur stok ini akan mempengaruhi alur ketika admin merubah jumlah total buku (`amount`), jika buku yang sedang dipinjam ada 3, maka admin tidak boleh mengubah jumlah buku (`amount`) kurang dari 3.

Untuk beberapa fitur yang saling berkaitan seperti itu, saya rasa harap Anda tidak akan protes kalau saya bahas disini.. :)

Member

Member dalam Larapus adalah user yang telah login dan berada di dalam grup `regular`. Kita telah membuat sample user dengan grup `regular` pada bab 4. Pada tahapan ini kita akan membangun 2 fitur member yaitu peminjaman dan pengembalian buku.

Peminjaman Buku

Dalam Larapus, alur untuk melakukan peminjaman buku diawali dengan user login, pilih menu buku, kemudian memilih buku yang akan dipinjam, dan User langsung tercatat meminjam buku tersebut. Dalam melakukan peminjaman ini, ada dua model yang akan saling berhubungan dengan relasi `many-to-many` yaitu model `Book` dan `User` yang akan kita simpan pada table `book_user`.

Peminjaman ini hanya diizinkan untuk user regular (non-admin) dan seorang user hanya diizinkan untuk meminjam sebanyak 1 buku per judul buku. Oleh karena itu, kita juga akan bahas filter untuk user regular dan validasi untuk mengecek buku yang sedang dipinjam oleh user ketika ia hendak meminjam buku.

1. Publish konfigurasi dari Sentry, dengan perintah `php artisan config:publish cartalyst/sentry`. Perintah ini akan menghasilkan file `app/config/packages/cartalyst/sentry/config.php`. Ubahlah isian file ini ditaris 123 :

```
app/config/packages/cartalyst/sentry/config.php
123 'model' => 'Cartalyst\Sentry\Users\Eloquent\User',
```

menjadi :

app/config/packages/cartalyst/sentry/config.php

123 'model' => 'User',

Persiapkan model User yang meng-*extends* Catalyst\Sentry\Users\Eloquent\User :

app/models/User.php

```
1 <?php
2 use Cartalyst\Sentry\Users\Eloquent\User as SentryUserModel;
3
4 class User extends SentryUserModel
5 {
6
7 }
```

Setelah Anda membuat perubah ini, cek kembali fitur login, pastikan masih berjalan dengan baik.

2. Persiapkan table pivot. Dalam membuat fitur buku kita akan menggunakan relasi many-to-many, dimana seorang user dapat meminjam banyak buku dan sebuah buku dapat dipinjam banyak user. Untuk membuat relasi many-to-many⁹⁴ kita harus membuat table penengah.

Tentunya kita harus melakukan migration untuk menambah table tersebut. Laravel memudahkan kita untuk membuat table pivot ini dengan menggunakan generator. Jalankan perintah `php artisan generate:pivot users books`. Perintah ini akan menghasilkan file migrasi `xxxx_xx_xx_xxxxxx_create_books_users_table.php`. Dengan isian awal seperti ini :

app/database/migrations/xxxx_xx_xx_xxxxxx_create_books_users_table.php

```
1 <?php
2
3 use Illuminate\Database\Migrations\Migration;
4 use Illuminate\Database\Schema\Blueprint;
5
6 class CreateBookUserTable extends Migration {
7
8 /**
9 * Run the migrations.
10 *
11 * @return void
12 */
13 public function up()
14 {
15 Schema::create('book_user', function(Blueprint $table) {
16 $table->increments('id');
17 $table->integer('book_id')->unsigned()->index();
18 $table->foreign('book_id')->references('id')->on('books')->onDelete('cascade');
19 });
20 }
```

⁹⁴<http://laravel.com/docs/eloquent#many-to-many>

```

20 $table->integer('user_id')->unsigned()->index();
21 $table->foreign('user_id')->references('id')->on('users')->onDelete('cascade')\
22 );
23 $table->timestamps();
24 });
25 }
26
27
28 /**
29 * Reverse the migrations.
30 *
31 * @return void
32 */
33 public function down()
34 {
35 Schema::drop('book_user');
36 }
37
38 }
```

Kita perlu menambahkan kolom returned yang bertipe boolean dan constraint on update. Ubah fungsi up menjadi :

app/database/migrations/xxxx_xx_xx_xxxxxx_create_books_users_table.php

```

1 ....
2 public function up()
3 {
4 Schema::create('book_user', function(Blueprint $table) {
5 $table->increments('id');
6 $table->integer('book_id')->unsigned()->index();
7 $table->foreign('book_id')->references('id')->on('books')
8 ->onDelete('cascade')
9 ->onUpdate('cascade');
10 $table->integer('user_id')->unsigned()->index();
11 $table->foreign('user_id')->references('id')->on('users')
12 ->onDelete('cascade')
13 ->onUpdate('cascade');
14 $table->boolean('returned')->default(false);
15 $table->timestamps();
16 });
17 }
18 ....
```

Sekarang jalankan migration dengan perintah `php artisan migrate`. Pastikan table book_user muncul di database.

3. **Persiapkan relasi pivot.** Kita perlu mengkonfigurasi model Book dan User agar menggunakan relasi many-to-many yang dibuat. Syntax dasar untuk mengkonfigurasi relasi many-to-many seperti ini :

contoh relasi many-to-many dari user ke buku

```

1  public function books()
2  {
3 return $this->belongsToMany( 'Book' );
4 }
```

Dengan syntax ini, Laravel mengasumsikan terdapat table book_user dengan kolom user_id dan book_id. Jika Anda akan menggunakan skema table yang berbeda, silahkan cek [dokumentasi resmi](#)⁹⁵.

Karena kita menambahkan field returned maka kita perlu menggunakan withPivot('returned').

Untuk mendapatkan tanggal pinjam dan tanggal pengembalian kita akan menggunakan timestamps untuk membuat kolom created_at dan updated_at. Kolom created_at akan kita gunakan sebagai tanggal pinjam, sedangkan kolom updated_at akan kita gunakan sebagai tanggal kembali. Untuk menambahkan timestamps kita cukup menggunakan withTimestamps().

Hasil akhir dari relasi many-to-many ini sebagai berikut :

app/models/User.php

```

1  ....
2  public function books()
3  {
4 return $this->belongsToMany( 'Book' )->withPivot( 'returned' )->withTimestamps();
5  }
6  ....
```

app/models/Book.php

```

1  ....
2  public function users()
3  {
4 return $this->belongsToMany( 'User' )->withPivot( 'returned' )->withTimestamps();
5  }
6  ....
```

Setelah kita menambahkan relasi ini, kita dapat menggunakan method attach untuk menghubungkan model dan detach untuk melepas hubungan model. Contohnya :

```

1  $book = Book::find(1);
2  $user = User::find(1);
3  // menambah record
4  $user->books->attach($book);
```

⁹⁵<http://laravel.com/docs/eloquent#working-with-pivot-tables>

4. Persiapkan method di model Book. Untuk menambahkan peminjaman buku, kita akan membuat method borrow pada model Book yang akan mengecek User yang sedang login kemudian meng-attach user tersebut ke model Book.

app/models/Book.php

```

1  ....
2  public function borrow()
3  {
4 // ambil user yang sedang login
5 $user = Sentry::getUser();
6
7 // attach user ke buku
8 return $this->users()->attach($user);
9  }
10 ....

```

Untuk mengetes method ini, kita akan menggunakan tinker. Tinker merupakan REPL (Read Eval Print Loop) untuk Laravel yang memudahkan kita untuk berinteraksi dengan aplikasi yang sedang dibangun menggunakan terminal. Untuk mengaktifkan tinker gunakan perintah `php artisan tinker`. Berikut ini contoh penggunaan tinker untuk mengakses model User.


```

1. php artisan tinker (php)
~/sites/larapus ➔ master • ➔ php artisan tinker
Full REPL not supported. Falling back to simple shell.
>$user = User::find(2);
>echo $user->email;
shidqi.abdullah@gmail.com>

```

Contoh penggunaan tinker

Pada method yang akan kita cek, kita harus mengauthentikasikan dulu seorang user. Setelah user berhasil login, kemudian kita panggil method borrow di model Book.


```

1. php artisan tinker (php)
~/sites/larapus ➔ master • ➔ php artisan tinker
Full REPL not supported. Falling back to simple shell.
>$user = ['email'=>'shidqi.abdullah@gmail.com', 'password'=>'#larapus2014'];
>Sentry::authenticate($user, false);
>$book = Book::find(3);
>$book->borrow();
>

```

Mengecek method borrow dengan tinker

Sekarang cek database, pastikan telah muncul record baru di table book_user.

The screenshot shows the MySQL Workbench interface with the database 'larapus' selected. The 'book_user' table is open, displaying one record. The table structure includes columns for id, book_id, user_id, returned, created_at, and updated_at. The record shows a borrow entry for book_id 3 by user_id 2. The table information panel provides details about the table's creation date, engine, rows, size, encoding, and auto-increment settings.

Method `borrow` berhasil menambah record

Terlihat diatas, kita telah berhasil membuat record baru dengan isian `user_id` dan `book_id` yang sesuai dengan perintah yang kita jalankan.

5. **Persiapkan controller.** Tambahkan fungsi `borrow` pada `BooksController` :

app/controllers/BooksController.php

```

1  ....
2  public function borrow($id)
3  {
4 $book = Book::findOrFail($id);
5 $book->borrow();
6 return Redirect::back()->with("successMessage", "Anda telah meminjam $book->title");
7  }
8  ....

```

Pada fungsi ini kita mencari buku sesuai `$id` yang dikirim dan memanggil method `borrow` untuk meminjamkan buku itu pada user yang sedang login. Terakhir, kita mengarahkan user ke halaman sebelumnya dengan pesan sukses.

Untuk memudahkan mengatur semua fitur untuk user Member, kita akan membuat controller baru dengan nama `MemberController`. Fungsi pertama di file ini yaitu fungsi `books` untuk menampilkan halaman peminjaman buku :

app/controllers/MemberController.php

```
1  ....
2 <?php
3
4 class MemberController extends BaseController {
5
6 /**
7 * Tampilkan halaman peminjaman buku
8 * @return response
9 */
10 public function books()
11 {
12 if(Datatable::shouldHandle())
13 {
14 // eager load author untuk menghemat query sql
15 return Datatable::collection(Book::with('author')->get())
16 ->showColumns('id', 'title', 'amount')
17 // menggunakan closure untuk menampilkan nama penulis dari relasi
18 ->addColumn('author', function ($model) {
19 return $model->author->name;
20 })
21 // menggunakan helper untuk membuat link
22 ->addColumn('', function ($model) {
23 return link_to_route('books.borrow', 'Pinjam', ['book'=>$model->id]);
24 })
25 ->searchColumns('title', 'amount', 'author')
26 ->orderColumns('title', 'amount', 'author')
27 ->make();
28 }
29 return View::make('books.borrow')->withTitle('Pilih buku');
30 }
31 }
32 ....
```

Jangan lupa untuk menambahkan route untuk kedua fungsi ini :

app/routes.php

```

1 ....
2 Route::group(array('before' => 'auth'), function () {
3 ....
4 Route::get('books', array('as'=>'member.books', 'uses'=>'MemberController@books'));
5 Route::get('books/{book}/borrow', array('as'=>'books.borrow', 'uses'=>'BooksController\
6 r@borrow'));
7 ....
8 }
9 ....

```

Kita menggunakan [Named Routes⁹⁶](#) untuk membuat kedua route ini. Dengan menggunakan named routes, akan memudahkan kita ketika memanggil sebuah route. Pada contoh diatas, untuk memanggil route books (MemberController@books) kita cukup menggunakan member.books.

Untuk membuat route borrow kita menggunakan [Route Parameters⁹⁷](#). Dengan menggunakan route parameters, variabel {book} akan berubah menjadi variabel \$id pada fungsi borrow di BooksController.

6. **Persiapkan view**, untuk menampilkan halaman peminjaman buku. Halaman ini akan menggunakan datatable untuk menampilkan daftar buku dan sebuah link untuk meminjam buku. Buatlah file ini di app/views/books/borrow.blade.php.

app/views/books/borrow.blade.php

```

1 @extends('layouts.master')
2
3 @section('asset')
4 @include('layouts.partials.datatable')
5 @stop
6
7 @section('title')
8 {{ $title }}
9 @stop
10
11 @section('content')
12
13 {{ Datatable::table()
14 ->addColumn('id', 'title', 'author', 'amount', '')
15 ->setOptions('aoColumnDefs', array(
16 array(
17 'bVisible' => false,
18 'aTargets' => [0]),
19 array(
20 'sTitle' => 'Judul',
21 'aTargets' => [1]),


```

⁹⁶<http://laravel.com/docs/routing#named-routes>

⁹⁷<http://laravel.com/docs/routing#route-parameters>

```

22 array(
23 'sTitle' => 'Jumlah',
24 'aTargets' => [2]),
25 array(
26 'sTitle' => 'Penulis',
27 'aTargets' => [3]),
28 array(
29 'bSortable' => false,
30 'aTargets' => [4])
31 ))
32 ->setOptions('bProcessing', true)
33 ->setUrl(route('member.books'))
34 ->render('datatable.uikit'))}}
35 @stop

```

Pada view ini, kita telah membuat datatable yang berisi daftar buku dan link untuk meminjam buku. Cobalah fitur pinjam buku ini dan cek pastikan muncul record baru di database.

Judul	Jumlah	Penulis	Pinjam
Kupinang Engkau dengan Hamdalah	3	Mohammad Fauzil Adhim	Pinjam
Jalan Cinta Para Pejuang	2	Salim A. Fillah	Pinjam
Membingkai Surga dalam Rumah Tangga	4	Aam Amiruddin	Pinjam
Cinta & Seks Rumah Tangga Muslim	3	Aam Amiruddin	Pinjam

Fitur pinjam buku

Fitur pinjam buku ini selain dapat diakses oleh user yang sudah login, dapat pula diakses oleh user yang belum login. Tapi, ketika user tersebut klik link *pinjam*, maka dia akan diarahkan ke halaman login, kemudian ke dashboard. Mari saya tunjukan bagaimana saya membuatnya.

- Untuk menampilkan daftar buku yang bisa dipinjam, kita akan menggunakan tampilan yang sama seperti tampilan halaman peminjaman buku untuk user yang sudah login. Karena itu, mari kita *refactor* handle untuk datatable di MemberController dan dipindahkan ke BooksController.

Ubah method books pada MemberController menjadi :

app/controllers/MemberController.php

```

1 <?php
2
3 class MemberController extends BaseController {
4 public function books()
5 {
6 return View::make('books.borrow')->withTitle('Pilih buku');
7 }
8 }
```

Tambahkan method borrowDatatable di BooksController untuk menghandle datatable :

app/controllers/BooksController.php

```

1 ....
2 public function borrowDatatable()
3 {
4 // eager load author untuk menghemat query sql
5 return Datatable::collection(Book::with('author')->get())
6 ->showColumns('id', 'title', 'amount')
7 // menggunakan closure untuk menampilkan nama penulis dari relasi
8 ->addColumn('author', function ($model) {
9 return $model->author->name;
10 })
11 // menggunakan helper untuk membuat link
12 ->addColumn('', function ($model) {
13 return link_to_route('books.borrow', 'Pinjam', [ 'book'=>$model->id]);
14 })
15 ->searchColumns('title', 'amount', 'author')
16 ->orderColumns('title', 'amount', 'author')
17 ->make();
18 }
19 ....
```

Tambahkan route untuk handle datatable tersebut sebelum grup filter auth, tujuannya agar route ini bisa diakses walaupun user belum login :

app/routes.php

```

1 ....
2 Route::get('datatable/books/borrow', array('as'=>'datatable.books.borrow', 'uses'=>'Books\
3 Controller@borrowDatatable'));
4 Route::group(array('before' => 'auth'), function () { ...
5 ....

```

Karena tampilan datatable ini akan digunakan juga pada tampilan user yang belum login, mari kita buat datatable menjadi subview di app/views/books/_borrowdatatable.blade.php :

app/views/books/_borrowdatatable.blade.php

```

1 {{ Datatable::table()
2 ->addColumn('id', 'title', 'author', 'amount', '')
3 ->setOptions('aoColumnDefs', array(
4 array(
5 'bVisible' => false,
6 'aTargets' => [0]),
7 array(
8 'sTitle' => 'Judul',
9 'aTargets' => [1]),
10 array(
11 'sTitle' => 'Jumlah',
12 'aTargets' => [2]),
13 array(
14 'sTitle' => 'Penulis',
15 'aTargets' => [3]),
16 array(
17 'bSortable' => false,
18 'aTargets' => [4])
19 ))
20 ->setOptions('bProcessing', true)
21 ->setUrl(route('datatable.books.borrow'))
22 ->render('datatable.uikit') }}

```

Ubahlah isian app/views/books/borrow.blade.php menjadi :

app/views/books/_borrowdatatable.blade.php

```

1  @extends('layouts.master')
2
3  @section('asset')
4 @include('layouts.partials.datatable')
5  @stop
6
7  @section('title')
8 {{ $title }}
9  @stop
10
11 @section('content')
12 @include('books._borrowdatatable')
13 @stop

```

2. Kini kita persiapkan method index di GuestController sebagai root dari aplikasi kita. Selain itu, method ini juga akan me-redirect user ke halaman dashboard jika dia sudah login.

app/controllers/GuestController.php

```

1  ....
2  public function index()
3  {
4 // Redirect ke dashboard jika user sudah login
5 if (Sentry::check()) {
6 return Redirect::to('dashboard');
7 }
8 // Tampilkan halaman index
9 $this->layout->content = View::make('guest.index')->withTitle("Daftar Buku");
10 }
11 ....

```

Buat view untuk method ini di app/views/guest/index.blade.php dengan isi :

app/views/guest/index.blade.php

```

1  @section('asset')
2 @include('layouts.partials.datatable')
3  @stop
4
5  @section('content')
6 <h1 class="uk-heading-large">{{ $title }}</h1>
7 @include('books._borrowdatatable')
8  @stop

```

Agar method ini dipanggil ketika mengakses root dari aplikasi, ubah route untuk / menjadi :

app/routes.php

```

1  ....
2  Route::get('/', 'GuestController@index');
3  ....

```

Kini cobalah meminjam buku ketika Anda belum login, dan ternyata...

Error karena tidak redirect

Ups, terlihat ada yang ganjil disini. User yang sudah login malah dikembalikan ke halaman login dan ditampilkan pesan berhasil pinjam buku. Sementara, *behaviour* yang kita inginkan adalah user diarahkan ke halaman dashboard. Untuk itu kita perlu merubah method login di GuestController yang berfungsi menampilkan halaman login menjadi :

app/controllers/.php


```

1  ....
2  public function login()
3  {
4 // redirect ke dashboard jika user sudah login
5 if (Sentry::check()) {
6 return Redirect::to('dashboard');
7 }
8
9 $this->layout->content = View::make('guest.login');

```

```
10 }
11 ....
```

Mari coba cek lagi pinjam buku sebelum login, dan kita berhasil di redirect ke halaman dashboard.

Redirect ke dashboard, tapi flash message tidak muncul

Tapi, masih ada yang kurang disini (#duh), tampilan notifikasinya bahwa kita telah meminjam buku tidak muncul di dashboard. Hal ini terjadi, karena kita menggunakan flash message. Flash message hanya akan muncul pada 1 kali pada request berikutnya. Agar flash message muncul kembali di halaman dashboard, kita perlu menggunakan `Session::reflash()` di method login :

`app/controllers/GuestController.php`

```
1 ....
2 public function login()
3 {
4 // redirect ke dashboard jika user sudah login
5 if (Sentry::check()) {
6 Session::reflash();
7 return Redirect::to('dashboard');
8 }
9
10 $this->layout->content = View::make('guest.login');
11 }
12 ....
```

Coba cek lagi pinjam buku sebelum login, kali ini pastikan flash message muncul di halaman dashboard.

Flash message muncul di dashboard setelah di `reflash`

Terakhir, kita juga perlu memfilter peminjaman buku agar hanya dapat diakses oleh user regular. Tambahkan filter `member` di `app/filters.php` dengan isi :

app/filters.php

```

1  ....
2  Route::filter('regularUser', function() {
3 $user = Sentry::getUser();
4 // Cari grup regular
5 $regular = Sentry::findGroupByName('regular');
6 if (!$user->inGroup($regular)) {
7 return Redirect::to('dashboard')->with("errorMessage", "Hanya user regular yang d\
8  iizinkan untuk mengakses fitur tersebut.");
9 }
10 });
11 ....

```

Filter ini hanya akan dilakukan pada method `borrow` di `BooksController`. Oleh karena itu, kita akan menggunakan [Controller Filters⁹⁸](#) untuk memfilter per method di controller. Filter ini harus ditambahkan di method `__construct` di controller. Berikut isian untuk `BooksController` :

⁹⁸<http://laravel.com/docs/controllers#controller-filters>

app/controllers/BooksController.php

```

1 ....
2 public function __construct()
3 {
4 // Letakan filter regularUser sebelum memanggil fungsi borrow
5 $this->beforeFilter('regularUser', array('only' => array('borrow')));
6 }
7 ....

```

Syntax diatas akan memberikan filter `regularUser` hanya (only) pada method `borrow`. Sekarang test pinjam buku sebagai user yang belum login, kemudian ketika muncul halaman login, loginlah sebagai admin. Pastikan pesan kesalahan muncul.

Validasi

Dalam Larapus, jumlah buku yang boleh dipinjam oleh seorang user dalam satu waktu maksimal sebanyak satu buah. Dalam mengembangkan bagian ini saya akan menggunakan `Exception`⁹⁹ yang merupakan salah satu fitur PHP 5. Secara sederhana, `exception` berfungsi untuk melemparkan (istilahnya `throw`) pemberitahuan ke sistem bahwa ada sesuatu yang salah. Nah, exception ini bisa ditangkap (istilahnya `catch`) kemudian kita melakukan sesuatu dengan exception yang ditangkap itu.

Cara paling sederhana untuk membuat exception adalah dengan syntax :

⁹⁹<http://www.php.net/manual/en/language.exceptions.php>

```
1 throw new Exception("Ada yang salah disini.");
```

Kemudian kita catch exception ini dengan syntax :

```
1 try {
2 // syntax yang akan melemparkan
3 } catch (Exception $e) {
4 // lakukan sesuatu
5 }
```

Di Larapus, saya akan membuat exception baru dengan nama BookAlreadyBorrowedException. Exception ini akan di-throw ketika method borrow dipanggil dari model Book jika buku tersebut sudah pinjam. Tanda bahwa buku sedang dipinjam adalah field returned di book_user berisi 0. Exception ini akan saya catch dari method borrow di BookController untuk selanjutnya me-*redirect* user ke halaman sebelumnya berikut flash message yang menjelaskan bahwa dia sedang meminjam buku tersebut.

Bingung ya? *Sama*. Tapi tenang, saya yakin Anda akan lebih paham kalau sudah mulai coding.. :)

1. Sebelum memulai, kita ingin database dikosongkan dan diberi sample data untuk table book_user. Pada table ini kita akan membuat dua record yang menandakan seorang user sedang meminjam dua buku. Buatlah file ini di app/database/seeds/BookUserTableSeeder.php :

app/database/seeds/BookUserTableSeeder.php

```
1 <?php
2
3 class BookUserTableSeeder extends Seeder {
4
5 public function run()
6 {
7 // kosongkan database
8 DB::table('book_user')->delete();
9
10 // Karena id dari user dari Sentry selalu berubah ketika melakukan db:seed, kita \
11 ambil id user dengan query.
12 $userId = User::where('email', 'shidqi.abdullah@gmail.com')->first()->id;
13
14 // buat array untuk diinput
15 $bookusers = [
16 ['id'=>1, 'book_id'=>1, 'user_id'=>$userId, 'returned'=>0, 'created_at'=>'201\
17 4-05-20 08:03:57', 'updated_at'=>'2014-05-20 08:03:57'],
18 ['id'=>2, 'book_id'=>2, 'user_id'=>$userId, 'returned'=>0, 'created_at'=>'201\
19 4-05-20 08:03:57', 'updated_at'=>'2014-05-20 08:03:57'],
20 ];
21
22 // insert data ke database
```

```

23 DB::table('book_user')->insert($bookusers);
24 }
25
26 }
```


Tambahkan seeder ini ke DatabaseSeeder :

app/database/seeds/DatabaseSeeder.php

```

1 ....
2 public function run()
3 {
4 Eloquent::unguard();
5 $this->call('SentrySeeder');
6 $this->call('AuthorsTableSeeder');
7 $this->call('BooksTableSeeder');
8 $this->call('BookUserTableSeeder');
9 }
10 ....
```

Jalankan php artisan db:seed :

The screenshot shows a terminal window with the following output:

```

2. rahmatawaludin@MorphaWorks: ~/sites/larapus (zsh)
~/sites/larapus ▶ ⌂ master •+▶ php artisan db:seed
Seeded: SentrySeeder

[Illuminate\Database\QueryException]
SQLSTATE[23000]: Integrity constraint violation: 1451 Cannot delete or update a parent row: a foreign key constraint fails (`larapus`.`books`, CONSTRAINT `books_author_id_foreign` FOREIGN KEY (`author_id`) REFERENCES `authors` (`id`) ON UPDATE CASCADE) (SQL: delete from `authors`)

db:seed [--class[="..."]] [--database[="..."]]

x ▶ ~/sites/larapus ▶ ⌂ master •+▶
```

Seeding gagal karena relasi

Ops, ternyata ada error. Error ini terjadi ketika kita hendak menghapus record di table users tapi masih ada relasi ke record di table book_user. Untuk itu kita perlu menonaktifkan pengecekan *foreign*

key untuk sementara. Ketika buku ini ditulis, Laravel belum menyediakan fitur untuk menonaktifkan pengecekan foreign key. Untuk menikapinya kita akan menggunakan `DB::statement()` untuk menonaktifkan pengecekan foreign key dengan perintah `SET FOREIGN_KEY_CHECKS=0;` untuk menonaktifkan dan `SET FOREIGN_KEY_CHECKS=1;` untuk mengaktifkannya kembali di `DatabaseSeeder` :

app/database/seeds/DatabaseSeeder.php

```

1 ....
2 public function run()
3 {
4 // disable foreign key checks
5 DB::statement('SET FOREIGN_KEY_CHECKS=0;');
6
7 Eloquent::unguard();
8 $this->call('SentrySeeder');
9 $this->call('AuthorsTableSeeder');
10 $this->call('BooksTableSeeder');
11 $this->call('BookUserTableSeeder');
12
13 // enable foreign key checks
14 DB::statement('SET FOREIGN_KEY_CHECKS=1;');
15  }
16  ....

```

Jalankan kembali `php artisan db:seed` :

```

2. rahmatawaludin@MorphaWorks: ~/sites/larapus (zsh)
~/sites/larapus ➜ master •+ php artisan db:seed
Seeded: SentrySeeder
Seeded: AuthorsTableSeeder
Seeded: BooksTableSeeder
Seeded: BookUserTableSeeder
~/sites/larapus ➜ master •+

```

Seeding berhasil setelah menonaktifkan pengecekan *foreign key*

2. *Exception* yang akan kita buat disimpan di file `app/exceptions/BookAlreadyBorrowedException.php` :

app/exceptions/BookAlreadyBorrowedException.php

```

1  <?php
2  class BookAlreadyBorrowedException extends Exception { }

```

Kita perlu me-*load* exception ini dengan class loader dari Laravel (bukan composer) dengan cara menambahkannya di `app/start/global.php` :

app/start/global.php


```
1  ....
2  ClassLoader::addDirectories(array(
3
4 app_path().'/commands',
5 app_path().'/controllers',
6 app_path().'/models',
7 app_path().'/database/seeds',
8 app_path().'/exceptions',
9
10 ));
11 ....
```

3. Menggunakan pivot, kita akan mengecek apakah user telah meminjam buku dengan mengecek field `returned`. Jika field ini berisi 0 berisi buku tersebut sedang dipinjam dan kita akan melemparkan (`throw`) exception `BookAlreadyBorrowedException` :

app/start/global.php

```
1  ....
2  public function borrow()
3  {
4 $user = Sentry::getUser();
5
6 // cek apakah buku ini sedang dipinjam oleh user
7 if( $user->books()->wherePivot('book_id',$this->id)->wherePivot('returned', 0)->count\
8 () > 0 ) {
9 throw new BookAlreadyBorrowedException("Buku $this->title sedang Anda pinjam.");
10 }
11
12 return $this->users()->attach($user);
13 }
14 ....
```

Untuk mengecek apakah exception ini berhasil mengecek buku yang sedang dipinjam, loginlah kemudian pinjam buku yang saat ini sedang dipinjam.

4. Setelah berhasil melemparkan exception, kita akan menangkap exception tersebut di BooksController kemudian mengarahkan user ke halaman sebelumnya berikut pesan error.

app/controllers/BooksController.php

```

1 ....
2 public function borrow($id)
3 {
4 $book = Book::findOrFail($id);
5
6 try {
7 $book->borrow();
8 } catch (BookAlreadyBorrowedException $e) {
9 // masukkan message dari exception ke variable errorMessage
10 return Redirect::back()->with('errorMessage', $e->getMessage());
11 }
12
13 return Redirect::back()->with("successMessage", "Anda telah meminjam $book->title");
14  }
15  ....

```

Cek kembali meminjam buku yang sedang dipinjam, pastikan muncul notifikasi seperti berikut ini.

The screenshot shows a web browser window titled "Pilih buku | Laravel Perpus". The URL in the address bar is "larapus.site/books". The page header includes "LaraPus" and the user "Shidqi Abdullah Mubarak | Logout". A message box at the top states "Buku Jalan Cinta Para Pejuang sedang Anda pinjam." Below this, the main content is titled "Pilih buku". It features a table with columns: Judul, Jumlah, Penulis, and Pinjam. The table lists four books:

Judul	Jumlah	Penulis	Pinjam
Kupinang Engkau dengan Hamdalah	3	Mohammad Fauzil Adhim	Pinjam
Jalan Cinta Para Pejuang	2	Salim A. Fillah	Pinjam
Membingkai Surga dalam Rumah Tangga	4	Aam Amiruddin	Pinjam
Cinta & Seks Rumah Tangga Muslim	3	Aam Amiruddin	Pinjam

At the bottom, it says "Showing 1 to 4 of 4 entries" and has navigation links: First, Previous, 1, Next, Last.

Berhasil menangkap exception

Dengan menggunakan teknik exception ini, kita akan lebih mudah dalam mengatur *bussiness logic* dari aplikasi kita. Sebagaimana terlihat disini, saya cenderung menaruh bussiness logic seperti validasi di Model. Tentunya, Anda dapat meletakkan validasi ini ditempat lain, tergantung kompleksitas aplikasi. Teknik exception ini, akan kita gunakan juga untuk mem-validasi buku yang akan dipinjam user berdasarkan stok yang masih tersedia pada pembahasan tentang Stok buku.

Pengembalian Buku

Fitur ini dibangun dengan logika yang sangat sederhana, yaitu merubah isian kolom `returned` menjadi 1 pada table `book_user`. Dalam proses membangun fitur ini kita akan mempelajari bagaimana mengupdate pivot table dan mengguankan query builder dari Laravel.

1. Kita akan membuat method `returnBack` di model Book untuk mengembalikan buku.

app/models/Book.php

```

1  ....
2  public function returnBack()
3  {
4 $user = Sentry::getUser();
5 return $user->books()->updateExistingPivot($this->id, ['returned'=>1], true);
6  }
7  ....

```

Pada method ini kita menggunakan fungsi `updateExistingPivot` untuk mengupdate table relasi `books` ke `users` dengan `book_id` berupa `$this->id` (id buku) dan kolom tambahan `returned` kita update menjadi 1. Parameter `true` menandakan kita juga mengupdate timestamp (`updated_at`) di table `books`. Untuk lebih jelasnya silahkan baca [dokumentasi resmi](#)¹⁰⁰.

Untuk mengecek fitur ini berjalan dengan benar, kita akan menggunakan tinker. Namun sebelumnya, reset kondisi database dengan perintah `php artisan db:seed`. Pastikan kondisi database seperti berikut :

id	book_id	user_id	returned	created_at	updated_at
1	1	16	1	2014-05-20 08:03:57	2014-05-22 06:26:12
2	2	16	0	2014-05-20 08:03:57	2014-05-22 07:40:10

Sebelum peminjaman

Terlihat disini, user dengan id 16 meminjam buku dengan id 2. Menggunakan tinker kita akan mengembalikan buku ini:

¹⁰⁰<http://laravel.com/docs/eloquent#working-with-pivot-tables>


```


2. php artisan tinker (php)
~/sites/larapus ➜ master • ➜ php artisan tinker
[1] > $user = ['email'=>'shidqi.abdullah@gmail.com', 'password'=> '#larapus2014'];

// array(
// 'email' => 'shidqi.abdullah@gmail.com',
// 'password' => '#larapus2014'
// )
[2] > Sentry::authenticate($user, false);
// object(User)(
// 'incrementing' => true,
// 'timestamps' => true,
// 'exists' => true
// )
[3] > $book = Book::find(2);
// object(Book)(
// 'incrementing' => true,
// 'timestamps' => true,
// 'exists' => true
// )
[4] > $book->returnBack();
// NULL
[5] >

```

Menggunakan tinker untuk mengembalikan buku

Cek kembali database, pastikan kolom returned berisi 1 dan kolom updated_at sudah berubah nilainya. Nilai ini yang akan kita gunakan sebagai penanda waktu buku dikembalikan.

The screenshot shows the MySQL Workbench interface with the database 'larapus' selected. The 'book_user' table is open, displaying the following data:

	id	book_id	user_id	returned	created_at	updated_at
1	1	16	+	1	2014-05-20 08:03:57	2014-05-22 06:26:12
2	2	16	+	1	2014-05-20 08:03:57	2014-05-22 07:45:50

Two rows are shown. Both rows have 'returned' set to 1 and both have an updated 'updated_at' timestamp. The second row's timestamps are circled in red.

Berhasil mengembalikan buku

Untuk memastikan, mari kita pinjam kembali buku ini menggunakan tinker dan langsung mengembalikannya:


```
[5] > $book->borrow();
// NULL
[6] > $book->returnBack();
// NULL
[7] > 
```

Menggunakan tinker untuk meminjam dan mengembalikan buku

Cek kembali database, Opps... nampaknya ada masalah :

(MySQL 5.5.34) mac-default/larapus/book_user

id	book_id	user_id	returned	created_at	updated_at
1	1	16	1	2014-05-20 08:03:57	2014-05-22 06:26:12
2	2	16	1	2014-05-20 08:03:57	2014-05-22 09:14:49
20	2	16	1	2014-05-22 07:50:29	2014-05-22 09:14:49

kolom updated_at terupdate semuanya

Terlihat disini, kolom updated_at untuk book_id 2 berubah pada semua record. Sementara yang kita inginkan hanya untuk record dengan book_id 2 dan returned 0. Hal ini terjadi, karena updateExistingPivot bawaan Laravel hanya akan mem-filter berdasarkan id relasi dan belum berdasarkan custom column (returned) yang kita buat.

Jika Anda mengalami hal seperti ini, yaitu keterbatasan fitur Eloquent untuk query yang ingin Anda jalankan, jangan menyerah. Seperti pepatah bilang, *banyak jalan menuju romo*, begitupun dengan fitur ini. Untuk menyelesaikan fitur ini, kita akan menggunakan *query builder* agar dapat memfilter berdasarkan book_id dan returned.

Query Builder merupakan fitur Laravel agar kita dapat membuat query langsung pada table tanpa harus membuat model. Fitur ini sangat bermanfaat ketika kita butuh menjalankan query yang cukup rumit dan tidak terakomodasi dengan method pada Eloquent. Untuk mempelajari lebih lanjut, Anda dapat mengunjungi [dokumentasi Query Builder¹⁰¹](#).

Ubah method returnBack menjadi :

¹⁰¹<http://laravel.com/docs/queries>

app/models/Book.php


```

1 ....
2 public function returnBack()
3 {
4 $user = Sentry::getUser();
5 DB::table('book_user')
6 ->where('book_id', $this->id)
7 ->where('user_id', $user->id)
8 ->where('returned', 0)
9 ->update(array(
10 'returned' => 1,
11 'updated_at' => $this->freshTimestamp()
12 ));
13 }
14 ....

```

Pada query builder diatas, kita memilih table book_user kemudian menggunakan where untuk memfilter berdasarkan book_id, user_id dan returned. Setelah records terfilter, kita mengupdate field returned menjadi 1 dan updated_at menjadi waktu terkini. Sekedar catatan, fungsi freshTimestamp tidak ada di manual Laravel, tapi saya temukan ketika menjelajahi [API Laravel tentang class Eloquent](#)¹⁰².

Mari kita pinjam kembali buku dengan id 2 :


```

2. php artisan tinker (php)

// NULL
[7] > $book->borrow();
// NULL
[8] >

```

Meminjam buku

Pastikan database telah terisi dengan data peminjaman yang baru :

¹⁰²<http://laravel.com/api/source-class-Illuminate.Database\Eloquent.Model.html#1285-1293>

id	book_id	user_id	returned	created_at	updated_at
1	1	16	0	2014-05-20 08:03:57	2014-05-22 06:26:12
2	2	16	0	2014-05-20 08:03:57	2014-05-22 09:14:49
20	2	16	0	2014-05-22 07:50:29	2014-05-22 09:14:49
22	2	16	0	2014-05-22 09:16:07	2014-05-22 09:16:07

Peminjaman baru telah dibuat

Kembalikan kembali buku tersebut :

```
// NULL
[8] > $book->returnBack();
// NULL
[9] > 
```

Mengembalikan buku

Pastikan field returned berubah menjadi 1 dan hanya record tersebut yang berubah field updated_at nya :

id	book_id	user_id	returned	created_at	updated_at
1	1	16	0	2014-05-20 08:03:57	2014-05-22 06:26:12
2	2	16	0	2014-05-20 08:03:57	2014-05-22 09:14:49
20	2	16	0	2014-05-22 07:50:29	2014-05-22 09:14:49
22	2	16	1	2014-05-22 09:16:07	2014-05-22 09:23:39

Berhasil membuat fitur pengembalian

2. Selanjutnya kita akan membuat method returnBack di BooksController dan membuat route untuk method tersebut.

app/controllers/BooksController.php

```

1  ....
2  public function returnBack($id)
3  {
4 $book = Book::findOrFail($id);
5 $book->returnBack();
6 return Redirect::back()->with("successMessage", "Anda telah mengembalikan $book->titl\
7 e.");
8  }
9  ....

```

Tambahkan route books.return untuk mengembalikan buku :

app/routes.php

```

1  ....
2  Route::get('books', array('as'=>'member.books', 'uses'=>'MemberController@books'));
3  Route::get('books/{book}/borrow', array('as'=>'books.borrow', 'uses'=>'BooksController@bo\
4 rrow'));
5  Route::get('books/{book}/return', array('as'=>'books.return', 'uses'=>'BooksController@re\
6 turnBack'));
7  ....

```

3. Pada Larapus, di halaman dashboard User akan ada daftar buku yang telah dipinjam dan disampingnya terdapat tombol kembalikan. Untuk mengembalikan buku, user cukup menekan tombol kembalikan tersebut.

Sebelum kita membuat fitur pengembalian, kita perlu membedakan view dashboar yang akan muncul untuk admin dan global admin. Caranya, kita perlu menghapus file app/views/dashboard/index.blade.php dan menggantinya dengan dua file admin.blade.php untuk tampilan admin dan regular.blade.php untuk tampilan user regular.

app/views/dashboard/admin.blade.php

```

1  @section('title')
2 {{ $title }}
3  @stop
4
5  @section('nav')
6 <li><a href="#">Buku</a></li>
7 <li><a href="#">Member</a></li>
8 <li><a href="#">Peminjaman</a></li>
9  @stop
10
11 @section('breadcrumb')
12 <li>{{ $title }}</li>
13 @stop
14

```

```

15  @section('content')
16 Selamat datang di Menu Administrasi Larapus. Silahkan pilih menu administrasi yang di\
17  inginkan.
18  @stop

```

app/views/dashboard/regular.blade.php

```

1  @section('title')
2 {{ $title }}
3  @stop
4
5  @section('nav')
6 <li><a href="#">Dashboard</a></li>
7 <li><a href="#">Buku</a></li>
8 <li><a href="#">Profil</a></li>
9  @stop
10
11 @section('content')
12 Selamat datang di Larapus.
13 @stop

```

Kita juga perlu merubah method dashboard di HomeController agar mengarahkan ke view yang sesuai dengan jenis user.

app/controllers/HomeController.php

```

1  ....
2  public function dashboard()
3  {
4 $user = Sentry::getUser();
5 $admin = Sentry::findGroupByName('admin');
6 $regular = Sentry::findGroupByName('regular');
7
8 // is admin
9 if ($user->inGroup($admin)) {
10 $this->layout->content = View::make('dashboard.admin')->withTitle('Dashboard');
11 }
12
13 // is regular user
14 if ($user->inGroup($regular)) {
15 $this->layout->content = View::make('dashboard.regular')->withTitle('Dashboard');
16 }
17  }
18  ....

```


Dalam method ini, saya menggunakan grup untuk melakukan seleksi jenis User yang sedang login. Perlu dipahami, saya sengaja melakukan ini untuk menunjukkan cara mengecek grup dari User.

Sebenarnya ada teknik yang lebih sederhana, yaitu menggunakan permissions. Cara ini akan kita bahas di pembahasan tentang Dashboard.

Coba cek kembali login dengan user admin dan regular, pastikan Anda diarahkan ke dashboard yang sesuai dengan jenis User.

The screenshot shows a web browser window with the following details:

- Address Bar:** larapus.site/dashboard
- Header:** Dashboard | Laravel Perpu
- Toolbar:** Back, Forward, Stop, Refresh, Search, Favorites, Help, and a menu icon.
- Page Content:**
 - Top Navigation:** LaraPus, Buku, Member, Peminjaman, Admin Larapus | Logout
 - Main Content:** Dashboard
 - Section:** Dashboard Admin
 - Text:** Selamat datang di Menu Administrasi Larapus. Silahkan pilih menu administrasi yang diinginkan.

Untuk menampilkan buku yang sedang dipinjam, kita perlu membuat query untuk mengambil semua buku yang sedang dipinjam user yang sedang login di method dashboard :

app/controllers/HomeController.php

```
1 ....
2 public function dashboard() {
3 ....
4 // is regular user
5 if ($user->inGroup($regular)) {
6 $this->layout->content = View::make('dashboard.regular')
7 ->withTitle('Dashboard')
8 ->withBooks($user->books()->wherePivot('returned', 0)->get());
9 }
10 }
11 ....
```

Kita juga perlu mengubah `regular.index.php` menjadi :

app/views/dashboard/regular.blade.php

```
1  ....
2  @section('content')
3 Selamat datang di Larapus.
4 <table class="uk-table">
5 <tbody>
6 <tr>
7 <td class="uk-text-muted">Buku dipinjam</td>
8 <td>
9 @if ($books->count() == 0)
10 Tidak ada buku dipinjam
11 @endif
12 <ul>
13 @foreach ($books as $book)
14 <li>{{ $book->title }} <a href="{{ route('books.return', ['books' \>$book->id]) }}>Kembalikan</a></li>
15 @endforeach
16 </ul>
17 </td>
18 </tr>
19 </tbody>
20 </table>
21 @stop
```

Pada view ini, jika User tidak sedang meminjam buku maka akan tampil tulisan **Tidak ada buku dipinjam**. Jika User sedang meminjam buku, maka akan tampil buku yang sedang dipinjam dan tombol untuk mengembalikan buku.

The screenshot shows a web browser window for 'larapus.site/dashboard'. The header includes standard OS X window controls, a title bar with the URL 'Dashboard | Laravel Perpu', and a menu bar with 'Apps', 'Sistem Pengelolaan', 'Zend Server', and 'Freedcamp - Discuss'. The main content area has a header 'LaraPus' with navigation links 'Dashboard', 'Buku', and 'Profil'. On the right, it shows the user 'Shidqi Abdullah Mubarak | Logout'. Below this, a large 'Dashboard' heading is displayed. A message 'Selamat datang di Larapus.' follows. Under the heading 'Buku dipinjam', there is a list item '• Kupinang Engkau dengan Hamdalah' with a 'Kembalikan' button next to it. A horizontal line separates this from the next section. The section 'Buku yang sedang dipinjam' is shown below, which is currently empty.

Cek kembalikan buku

This screenshot shows the same browser window after a book has been returned. The message 'Anda telah mengembalikan Kupinang Engkau dengan Hamdalah.' is displayed in a green notification bar at the top of the content area. The rest of the interface is identical to the previous screenshot, including the header, navigation, and empty 'Buku yang sedang dipinjam' section.

Dashboard

Selamat datang di Larapus.

Buku dipinjam

Tidak ada buku dipinjam

Buku berhasil dikembalikan

Dashboard

Pada tahap ini User telah mampu meminjam buku dan mengembalikannya, namun ada yang masih belum berjalan yaitu link navigasi. Seperti sudah diketahui sebelumnya, link navigasi pada views yang telah ada sebelumnya dibuat secara hardcoded di tiap views. Ada dua masalah yang harus kita hadapi, pertama membuat link navigasi yang selalu aktif di tiap view. Kedua, membuat tanda *aktif* jika link URL menunjukkan link tersebut, hal ini bisa kita lakukan dengan menambahkan class `uk-active` pada element list navigasi.

Banyak cara yang bisa kita lakukan untuk menyelesaikan masalah ini. Tapi, untuk membuat pembahasan tidak terlalu meluas, untuk menyelesaikan masalah ini, kita akan memecahnya menjadi 3 tahap. Pertama, membuat subview untuk menampung URL. Kedua, membuat kondisi untuk menampilkan navigasi yang sesuai pada user yang sedang login. Ketiga, membuat Macro untuk menampilkan class `uk-active` pada link dengan URL yang sedang aktif.

`app/views/dashboard/navigations/regular.blade.php`

```

1 <li><a href="#">Dashboard</a></li>
2 <li><a href="#">Buku</a></li>
3 <li><a href="#">Profil</a></li>
```

`app/views/dashboard/navigations/admin.blade.php`

```

1 <li><a href="#">Buku</a></li>
2 <li><a href="#">Member</a></li>
3 <li><a href="#">Peminjaman</a></li>
```

Selanjutnya, ubah `@yield('nav')` di `layout master.blade.php` menjadi :

```
{title="app/views/layouts/master.blade.php", lang="html", line-numbers=on} ~~~~~ @if(Sentry::getUser()->hasPermission('regular')) @include('dashboard.navigations.regular') @endif
```

```
@if(Sentry::getUser()->hasPermission('admin')) @include('dashboard.navigations.admin') @endif ~~~~~
```

Pada bagian ini, saya menggunakan fitur `permissions` dari Sentry untuk mengecek permissions yang dimiliki oleh User. Secara singkat, field `permissions` ini terdapat pada table `users` dan `groups`. Dan seorang user yang terdapat di sebuah grup, dengan sendirinya ia memiliki permissions yang dimiliki grup tersebut. Contoh, jika Anda cek table `groups` untuk grup `regular` akan terdapat permissions dengan isian `{"regular":1}` ini menandakan setiap member grup `regular` memiliki permissions `regular`. Untuk lebih memahami penggunaan permissions di Sentry, silahkan merujuk ke [dokumentasi resmi](#)¹⁰³.

Sekarang cobalah login dengan user regular dan admin, pastikan navigasi yang muncul sudah sesuai.

¹⁰³<https://cartalyst.com/manual/sentry>

Dashboard

Selamat datang di Menu Administrasi Larapus. Silahkan pilih menu administrasi yang diinginkan.

Navigasi Admin

Dashboard

Selamat datang di Larapus.

Buku dipinjam Tidak ada buku dipinjam

Navigasi Regular

Jangan lupa untuk menghapus `isian@section('nav')` pada views yang memilikinya (`app/views/dashboard/regular.blade.php` dan `app/views/dashboard/admin.blade.php`).

Agar navigasi ini aktif untuk URL yang sedang kita kunjungi, mari kita buat Macro dengan nama `smartNav` :

app/helpers/frontend.php

```

1 ....
2 HTML::macro('smartNav', function($url, $title) {
3 $class = '';
4 if ($url == Request::url()) {
5 $class = 'uk-active';
6 }
7 return "<li class=\"$class\"><a href=\"$url\">$title</a></li>";
8 });

```

Macro ini akan menghasilkan sebuah list dengan link sesuai dengan url yang diberikan. Selain itu, macro ini juga akan memberikan class `uk-active` pada list jika url yang menjadi parameter sesuai dengan URL yang sedang aktif. Untuk menghasilkan url kita akan menggunakan named routes. Oleh karena itu, ubahlah route ke dashboard menjadi :

app/route.php

```

1 ....
2 Route::get('dashboard', array('as'=>'dashboard', 'uses'=>'HomeController@dashboard'));
3 ....

```

Selanjutnya, ubah link navigasi pada masing-masing file menjadi :

app/views/dashboard/navigations/regular.blade.php

```

1 {{ HTML::smartNav(route('dashboard'), 'Dashboard') }}
2 {{ HTML::smartNav(route('member.books'), 'Buku') }}
3 <li><a href="#">Profil</a></li>

```

app/views/dashboard/navigations/admin.blade.php

```

1 {{ HTML::smartNav(route('dashboard'), 'Dashboard') }}
2 {{ HTML::smartNav(route('admin.books.index'), 'Buku') }}
3 {{ HTML::smartNav(route('admin.authors.index'), 'Penulis') }}
4 {{ HTML::smartNav('#', 'Member') }}
5 {{ HTML::smartNav('#', 'Peminjaman') }}

```

Sekarang coba login, dan cek semua navigasi telah berjalan sebagaimana mestinya.

Judul	Jumlah	Penulis	
Kupinang Engkau dengan Hamdalah	3	Mohammad Fauzil Adhim	edit delete
Jalan Cinta Para Pejuang	2	Salim A. Fillah	edit delete
Membingkai Surga dalam Rumah Tangga	4	Aam Amiruddin	edit delete
Cinta & Seks Rumah Tangga Muslim	3	Aam Amiruddin	edit delete

Showing 1 to 4 of 4 entries

First Previous **1** Next Last

Navigasi telah aktif

Agar tampilan dashboard User lebih berguna, mari kita tambahkan login terakhir User tambahkan baris ini di method dashboard :

app/controllers/HomeController.php

```

1 ....
2 // is regular user
3 if ($user->inGroup($regular)) {
4 $this->layout->content = View::make('dashboard.regular')
5 ->withTitle('Dashboard')
6 ->withBooks($user->books()->wherePivot('returned', 0)->get())
7 ->withLastlogin($user->last_login->diffForHumans());
8 }
9 ....

```

Pada fitur ini kita menggunakan field `last_login` di model User. Setiap field yang berupa timestamp, oleh

Laravel akan berubah menjadi object dari Carbon¹⁰⁴, dan kita bisa menggunakan berbagai fitur menarik dari Carbon. Di contoh ini saya menggunakan diffForHumans supaya waktu yang tampil berupa *5 minutes ago*, *a week ago*, dll.

Tampilkan last login ini di dashboard regular user :

app/views/dashboard/regular.blade.php

```
1 ....
2 @section('content')
3 Selamat datang di Larapus.
4 <table class="uk-table">
5 <tbody>
6 <tr>
7 <td class="uk-text-muted">Login Terakhir</td>
8 <td>{{ $lastlogin }}</td>
9 </tr>
10 <tr>
11 <td class="uk-text-muted">Buku dipinjam</td>
12 <td>
13 @if ($books->count() == 0)
14 Tidak ada buku dipinjam
15 @endif
16 <ul>
17 @foreach ($books as $book)
18 <li>{{ $book->title }} <a href="{{ route('books.return', ['books'=<span>$book->id]) }}>Kembalikan</a></li>
19 @endforeach
20 </ul>
21 </td>
22 </tr>
23 </tbody>
24 </table>
25 @stop
26 ....
```

Cek kembali halaman login, pastikan detail login terakhir muncul.

¹⁰⁴<https://github.com/briannesbitt/Carbon>

The screenshot shows a web browser window for 'Dashboard | Laravel Perpus'. The URL in the address bar is 'larapus.site/dashboard'. The page title is 'Dashboard'. The top navigation bar includes links for 'LaraPus' (selected), 'Dashboard', 'Buku', and 'Profil'. On the right, there's a user profile for 'Shidqi Abdullah Mubarak' with a 'Logout' link. A smiley face icon is also present. Below the navigation, the word 'Dashboard' is displayed in a large font. A message 'Selamat datang di Larapus.' follows. Two data rows are shown: 'Login Terakhir' (Last login) at '7 minutes ago' and 'Buku dipinjam' (Books borrowed) with the status 'Tidak ada buku dipinjam' (No books borrowed). A horizontal line separates this from a success message: 'Berhasil membuat fitur login terakhir' (Successfully created the last login feature). The background features a light blue gradient.

Catatan : Masih ada fitur yang perlu dikembangkan yaitu validasi ketika User mengembalikan buku. Validasi ini harus mengecek apakah buku yang dikembalikan oleh User memang sedang dipinjam atau tidak. Saya serahkan pengembangan fitur ini kepada pembaca.

Stok Buku

Pada table buku yang telah kita buat, kita hanya menyimpan jumlah buku yang kita miliki dalam field `amount`. Sementara, jumlah buku yang belum dipinjam belum tercatat. Untuk develop fitur ini, kita akan menggunakan [custom attributes¹⁰⁵](#) agar dapat mengakses stok dari buku dengan syntax `$book->stock`.

Stok ini diambil dari query ke table `book_user` dengan filter `book_id` dan `returned` berisi nilai `0`.

Ubah model Book, tambahkan baris ini :

¹⁰⁵<http://laravel.com/docs/eloquent#accessors-and-mutators>

app/models/Book.php


```

1 ...
2 protected $appends = ['stock'];
3
4 public function getStockAttribute()
5 {
6 $borrowed = DB::table('book_user')
7 ->where('book_id', $this->id)
8 ->where('returned', 0)
9 ->count();
10 $stock = $this->amount - $borrowed;
11 return $stock;
12 }
13 ...

```

Pada syntax ini kita menambahkan atribut stock pada model Book dengan isian berupa nilai amount dari buku dikurangi hasil count record dari table book_user dengan filter book_id berisi id buku tersebut dan returned yang berisi 0.

Mari kita gunakan tinker untuk mengecek fitur ini :

The screenshot shows a terminal window with the title "2. php artisan tinker (php)". It displays the following session:

```

~/sites/larapus ➜ master • ➜ php artisan db:seed
Seeded: SentrySeeder
Seeded: AuthorsTableSeeder
Seeded: BooksTableSeeder
Seeded: BookUserTableSeeder
~/sites/larapus ➜ master • ➜ php artisan tinker
[1] > $book = Book::find(2);
// object(Book)
// 'incrementing' => true,
// 'timestamps' => true,
// 'exists' => true
// )
[2] > $book->amount;
// 2
[3] > $book->stock;
// 1
[4] > 

```

Berhasil membuat attribute stock

Terlihat disini kita me-reset kondisi database sehingga kita tahu buku dengan id 2 sedang dipinjam, dimana buku ini memiliki amount sebanyak 2 sehingga stock nya pasti 1.

Menampilkan stok buku

Untuk menampilkan stock buku yang telah kita buat pada datatable, ikuti langkah berikut.

1. Ubahlah method borrowDatatable dengan menambahkan kolom stock pada output datatable yang dihasilkan :

app/controllers/BooksController.php

```

1 ....
2 public function borrowDatatable()
3 {
4 // eager load author untuk menghemat query sql
5 return Datatable::collection(Book::with('author')->get())
6 ->showColumns('id', 'title', 'amount', 'stock')
7 // menggunakan closure untuk menampilkan nama penulis dari relasi
8 ->addColumn('author', function ($model) {
9 return $model->author->name;
10 })
11 // menggunakan helper untuk membuat link
12 ->addColumn('', function ($model) {
13 return link_to_route('books.borrow', 'Pinjam', ['book'=>$model->id]);
14 })
15 ->searchColumns('title', 'amount', 'author')
16 ->orderColumns('title', 'amount', 'author')
17 ->make();
18 }
19 ....

```

2. Ubahlah _borrowdatatable.blade.php agar menampilkan field stock yang dihasilkan :

app/views/books/_borrowdatatable.blade.php

```

1 {{ Datatable::table()
2 ->addColumn('id', 'title', 'author', 'amount', 'stock', '')
3 ->setOptions('aoColumnDefs', array(
4 array(
5 'bVisible' => false,
6 'aTargets' => [0]),
7 array(
8 'sTitle' => 'Judul',
9 'aTargets' => [1]),
10 array(
11 'sTitle' => 'Jumlah',
12 'aTargets' => [2]),
13 array(
14 'sTitle' => 'Stok',
15 'aTargets' => [3]),

```

```

16 array(
17 'sTitle' => 'Penulis',
18 'aTargets' => [4]),
19 array(
20 'bSortable' => false,
21 'aTargets' => [5])
22 ))
23 ->setOptions('bProcessing', true)
24 ->setUrl(route('datatable.books.borrow'))
25 ->render('datatable.ukikit') }}
```

3. Lakukan langkah yang sama untuk menampilkan kolom stock di halaman admin.
4. Cek kembali halaman buku, pastikan sudah menampilkan kolom stok.

Judul	Jumlah	Stok	Penulis	
Kupinang Engkau dengan Hamdalah	3	2	Mohammad Fauzil Adhim	Pinjam
Jalan Cinta Para Pejuang	2	1	Salim A. Fillah	Pinjam
Membingkai Surga dalam Rumah Tangga	4	4	Aam Amiruddin	Pinjam
Cinta & Seks Rumah Tangga Muslim	3	3	Aam Amiruddin	Pinjam

Show 10 entries Search:

First Previous **1** Next Last

Berhasil menambahkan kolom stock di halaman member

Judul	Jumlah	Stok	Penulis		
Kupinang Engkau dengan Hamdalah	3	2	Mohammad Fauzil Adhim	edit	delete
Jalan Cinta Para Pejuang	2	1	Salim A. Fillah	edit	delete
Membingkai Surga dalam Rumah Tangga	4	4	Aam Amiruddin	edit	delete
Cinta & Seks Rumah Tangga Muslim	3	3	Aam Amiruddin	edit	delete

Berhasil menambahkan kolom stock di halaman admin

Setelah kita berhasil membuat fitur stok, ada validasi tambahan yang harus dilakukan. Mari kita bahas satu-persatu.

Validasi sebelum meminjam buku berdasarkan ketersediaan stok

Ketika user meminjam buku, kita harus mengecek apakah buku tersebut masih tersedia dengan mengecek nilai stock apakah tidak 0.

1. Ubah fungsi borrow menjadi :

app/models/Book.php

```

1 ....
2 public function borrow()
3 {
4 $user = Sentry::getUser();
5
6 // cek apakah buku ini sedang dipinjam oleh user
7 if($user->books()->wherePivot('book_id',$this->id)->wherePivot('returned', 0)->count(\
8 ) > 0 ) {
9 throw new BookAlreadyBorrowedException("Buku $this->title sedang Anda pinjam.");
10 }
11
12 if($this->stock == 0) {
13 throw new BookOutOfStockException("Buku $this->title sudah tidak tersedia.");
14 }
15
16 return $this->users()->attach($user);
17  }
18  ....

```

Pada fungsi ini kita membuat validasi baru untuk mengecek apakah stok buku 0, jika iya, maka kita akan melempar exception BookOutOfStockException.

Tentunya, kita harus membuat exception ini. Untuk memudahkan handle try catch di BooksController, kita akan membuat exception yang baru yaitu BookException. Exception tentang buku yang lain akan meng-*extends* BookException, sehingga kita hanya perlu menangkap (catch) exception ini di BooksController.

Buatlah exception BookException :

app/exceptions/BookException.php

```

1  <?php
2
3  class BookException extends Exception {}

```

Ubahlah BookAlreadyBorrowedException menjadi :

app/exceptions/BookException.php

```

1  <?php
2
3  class BookAlreadyBorrowedException extends BookException { }

```

Buat juga BookOutOfStockException :

app/exceptions/BookOutOfStockException.php


```
1 <?php
2
3 class BookOutOfStockException extends BookException { }
```

2. Kita perlu menangkap exception BookException di BooksController :

app/controllers/BooksController.php

```
1 ....
2 public function borrow($id)
3 {
4 $book = Book::findOrFail($id);
5
6 try {
7 $book->borrow();
8 } catch (BookException $e) {
9 return Redirect::back()->with('errorMessage', $e->getMessage());
10 }
11
12 return Redirect::back()->with("successMessage", "Anda telah meminjam $book->title");
13 }
14 ....
```

3. Sekarang kita perlu mengecek validasi ini. Mari kita buat sebuah buku memiliki stok 0 dengan mengisi amount nya menjadi 0 menggunakan tinker.

The screenshot shows a terminal window with the title "2. php artisan tinker (php)". It displays the output of several artisan commands:

```
~/sites/larapus ➜ master • ➜ php artisan db:seed
Seeded: SentrySeeder
Seeded: AuthorsTableSeeder
Seeded: BooksTableSeeder
Seeded: BookUserTableSeeder
~/sites/larapus ➜ master • ➜ php artisan tinker
[1] > $book = Book::find(4);
// object(Book){
// 'incrementing' => true,
// 'timestamps' => true,
// 'exists' => true
// }
[2] > $book->amount = 0;
// 0
[3] > $book->save();
// true
[4] >
```

Mengeset stok menjadi 0

The screenshot shows a web browser window titled "Pilih buku | Laravel Perpus". The URL is "larapus.site/books". The page header includes "LaraPus", "Dashboard", "Buku", "Profil", "Shidqi Abdullah Mubarak | Logout", and a smiley face icon. Below the header is a search bar with "Search:" and a dropdown for "Show 10 entries". A table lists four books:

Judul	Jumlah	Stok	Penulis	Action
Kupinang Engkau dengan Hamdalah	3	2	Mohammad Fauzil Adhim	Pinjam
Jalan Cinta Para Pejuang	2	1	Salim A. Fillah	Pinjam
Membingkai Surga dalam Rumah Tangga	4	4	Aam Amiruddin	Pinjam
Cinta & Seks Rumah Tangga Muslim	0	0	Aam Amiruddin	Pinjam

The last row's "Stok" and "Jumlah" cells are highlighted with a red box. Below the table, it says "Showing 1 to 4 of 4 entries" and has navigation buttons for First, Previous, Next, and Last. The current page is "1".

Stok buku sudah 0

Sekarang pinjamlah buku yang memiliki stok 0, pastikan pesan validasi muncul.

Buku Cinta & Seks Rumah Tangga Muslim sudah tidak tersedia.

Judul	Jumlah	Stok	Penulis	Pinjam
Kupinang Engkau dengan Hamdalah	3	2	Mohammad Fauzil Adhim	Pinjam
Jalan Cinta Para Pejuang	2	1	Salim A. Fillah	Pinjam
Membingkai Surga dalam Rumah Tangga	4	4	Aam Amiruddin	Pinjam
Cinta & Seks Rumah Tangga Muslim	0	0	Aam Amiruddin	Pinjam

Showing 1 to 4 of 4 entries

Berhasil membuat validasi ketika meminjam buku

Validasi ketika mengubah jumlah buku

Ketika seorang Admin mengubah jumlah buku, kita perlu mengecek apakah nilai itu tidak boleh kurang dari jumlah buku yang sedang dipinjam. Untuk itu kita akan menggunakan Model Observer untuk mengecek ketika Admin mengubah (*update*) jumlah buku.

1. Tambahkan fungsi boot di model Book dengan isi :

app/models/Book.php

```

1  ....
2  public static function boot()
3  {
4 parent::boot();
5
6 self::updating(function($book)
7 {
8 $borrowed = DB::table('book_user')

```

```

9 ->where('book_id', $book->id)
10 ->where('returned', 0)
11 ->count();
12 if ($book->amount < $borrowed) {
13 Session::flash('errorMessage', "Jumlah buku $book->title harus >= $borrowed");
14 return false;
15 }
16 });
17 }
18 ....

```

Terlihat disini kita mengecek apakah nilai `amount` yang baru tidak boleh kurang dari jumlah buku yang sedang dipinjam. Jika kurang, maka proses update buku akan dibatalkan.

2. Tambahkan pengecekan ketika meng-*update* buku di BooksController :

app/models/Book.php

```

1 ....
2 public function update($id)
3 {
4 $book = Book::findOrFail($id);
5
6 $validator = Validator::make($data = Input::all(), $book->updateRules());
7
8 if ($validator->fails())
9 {
10 return Redirect::back()->withErrors($validator)->withInput();
11 }
12
13 if (!$book->update($data)) {
14 return Redirect::back();
15 }
16
17 return Redirect::route('admin.books.index')->with("successMessage", "Berhasil menyimpan $book->title.");
18 }
19 ....

```

3. Untuk mengeceknya, coba ubah `amount` sebuah buku yang sedang dipinjam menjadi 0. Pastikan pesan validasinya muncul.

The screenshot shows a web browser window with the URL larapus.site/admin/books/1/edit. The page title is "Ubah Kupinang Engkau dengan Hamdalah". The navigation bar includes "LaraPus", "Dashboard", "Buku", "Penulis", "Member", "Peminjaman", "Admin Larapus | Logout". A red validation message box contains the text "Jumlah buku Kupinang Engkau dengan Hamdalah harus >= 1". Below the message is the breadcrumb "Dashboard / Buku / Ubah Kupinang Engkau dengan Hamdalah". The main content area has fields for "Judul" (with a placeholder "Kupinang Engkau dengar"), "Penulis" (selected "Mohammad Fauzil Adhim"), and "Jumlah" (set to "3"). At the bottom is a blue "Simpan" button.

Berhasil membuat validasi

Validasi ketika menghapus buku

Validasi terakhir yang harus kita buat adalah ketika Admin menghapus buku. Pada saat itu, kita harus mengecek apakah buku tersebut masih dipinjam, jika iya, batalkan penghapusan buku dan berikan pesan error ke User.

- Untuk fitur ini kita juga akan menggunakan Model Observer pada event `deleting`. Tambahkan baris berikut di method `boot` :

`app/models/Book.php`

```

1  ....
2  public static function boot()
3  {
4 ....
5 self::deleting(function($book)
6 {
7 $borrowed = DB::table('book_user')
8 ->where('book_id', $book->id)
9 ->where('returned', 0)
10 ->count();
11 if ($borrowed > 0) {
12 Session::flash('errorMessage', "Buku $book->title masih dipinjam.");

```

```

13 return false;
14 }
15 });
16 }
17 ....

```

2. Ubah method destroy di BooksController :

app/models/Book.php

```

1 public function destroy($id)
2 {
3 if (!Book::destroy($id)) {
4 return Redirect::back();
5 }
6
7 return Redirect::route('admin.books.index')->with('successMessage', 'Buku berhasil di\
8 hapus.');
9 }

```

3. Terakhir, coba hapus sebuah buku yang sedang dipinjam. Pastikan pesan validasi muncul.

The screenshot shows a web browser window titled "Buku | Laravel Perpus". The URL in the address bar is "larapus.site/admin/books". The page header includes "LaraPus", "Dashboard", "Buku", "Penulis", "Member", "Peminjaman", and "Admin Larapus | Logout". A red validation message "Buku Kupinang Engkau dengan Hamdalih masih dipinjam." is displayed in a box. Below the message, the breadcrumb navigation shows "Dashboard / Buku". The main content area is titled "Buku" and contains a table with four entries:

Judul	Jumlah	Stok	Penulis	Actions
Kupinang Engkau dengan Hamdalih	3	2	Mohammad Fauzil Adhim	edit delete
Jalan Cinta Para Pejuang	2	1	Salim A. Fillah	edit delete
Membingkai Surga dalam Rumah Tangga	4	4	Aam Amiruddin	edit delete
Cinta & Seks Rumah Tangga Muslim	3	3	Aam Amiruddin	edit delete

At the bottom, it says "Showing 1 to 4 of 4 entries" and has navigation links "First", "Previous", "Next", and "Last". The current page is indicated as "1".

Berhasil membuat validasi ketika menghapus buku

Catatan : Jika Anda perhatikan, nampaknya cara validasi seperti ini kurang elegan. Saya pun merasakan demikian, seharusnya validasi disimpan di atribut `$rules` pada Model yang bersangkutan. Jika Anda tertarik mempelajari lebih jauh, saya sarankan untuk mempelajari pembuatan [Custom Validator¹⁰⁶](#).

Ringkasan

Di Hari 5 ini, banyak sekali yang kita pelajari diantaranya :

- Model User custom untuk Sentry
- Pivot (many-to-many) pada Eloquent
- Artisan Tinker, REPL nya Laravel
- Named Routes
- Menggunakan Model Observer
- Penggunaan DB Statement
- Penggunaan Query Builder
- Penggunaan Custom Attributes pada Eloquent

Pada hari 6, kita akan membuat fitur-fitur untuk manajemen user. Semangat! :)

¹⁰⁶<http://laravel.com/docs/validation#custom-validation-rules>

Hari 6 : User Management

Aplikasi Larapus yang sedang kita bangun kini telah hampir lengkap. Pada hari ini kita akan membuat beberapa fitur yang berhubungan dengan manajemen user yang akan mengizinkan guest untuk mendaftar menjadi User, halaman profil, dan CRUD Member. Dalam proses pembuatan beberapa fitur ini, kita akan mempelajari beberapa hal diantaranya menggunakan validasi Eloquent pada Sentry dan penggunaan reCaptcha dari Google untuk mengurangi spam di form sign up.

Register

Fitur Register merupakan fitur standar sebuah web. Fitur ini mengizinkan user untuk mendaftar menjadi member. Alur dari fitur ini adalah :

1. User mengisi Form dengan reCaptcha.
2. Setelah form dilengkapi, email aktivasi dikirim ke User.
3. User mengunjungi link aktivasi di email.
4. Setelah diaktifasi, user bisa login.

Konfigurasi reCaptcha

Jika Anda belum mengerti Captcha, teknik ini adalah teknik untuk mengurangi spam di form yang muncul di web. Cara kerjanya adalah dengan menampilkan tulisan acak kemudian user diminta memasukan tulisan acak tersebut. Captcha salain digunakan untuk halaman register, biasanya digunakan juga di halaman komentar untuk mengurangi komentar spam. Sebenarnya ada berbagai implementasi untuk Captcha, tapi dalam buku ini saya akan menggunakan teknik tulisan acak. Untuk memudahkan kita akan menggunakan reCaptcha dari Google.

Untuk itu, silahkan buat dulu akun reCaptcha di <http://www.google.com/recaptcha>¹⁰⁷. Setelah, masuk ke halaman Admin pilih “Sign Up Now!”. Kemudian masukkan nama domain (virtualhost) yang telah Anda buat. Jika Anda akan menggunakan reCaptcha yang sama di semua domain, centang **Enable this key on all domains (global key)**. Tekan tombol **Create**.

¹⁰⁷<http://www.google.com/recaptcha>

reCAPTCHA: Stop Spam, Re

https://www.google.com/recaptcha/admin#createsite

Apps Sistem Pengelolaan Zend Server Freedcamp - Discuss

Google

HOME

Get reCAPTCHA

My account

Protect your email

Resources: docs & plugins

Domain

http://

e.g. recaptcha.net, example.com

Enable this key on all domains (global key)

Enter one domain address per line and we'll create sites for all of them.

You may want to use the export as CSV functionality to get a list of all your keys once they are created.

Tips

By default, your reCAPTCHA key is restricted to the specified domain, and any subdomains for additional security. A key for foo.com works on test.foo.com.

If you wish to use your key across a large number of domains (e.g., if you are a hosting provider, OEM, etc.), select the global key option. You may want to use a descriptive domain name such as "global-key.mycompany.com".

If you own multiple domain names (foocars.com and footrucks.com), you can sign up for multiple keys, or use a global key.

CREATE

Google | About Google | Privacy & Terms
© 2014 Google, all rights reserved.

Membuat reCaptcha untuk VirtualHost

Pada halaman selanjutnya klik nama domain yang telah kita daftarkan.

The screenshot shows a web browser window with the following details:

- Title Bar:** reCAPTCHA: Stop Spam, Re
- Address Bar:** https://www.google.com/recaptcha/admin#list
- Toolbar:** Apps, Sistem Pengelolaan, Zend Server, Freedcamp - Discuss
- Header:** Google, laravel.perpustakaan@gmail.com
- Main Content:**
 - Sites you Administer:** HOME, Get reCAPTCHA, My account (highlighted with a red vertical bar), Protect your email, Resources: docs & plugins.
 - Add Site Button:** + Add a New Site
 - Text:** If you have many sites, you may want to export the keys as a CSV file.
 - List of Sites:** larapus.site (highlighted with a red box)
- Footer:** Google | About Google | Privacy & Terms
© 2014 Google, all rights reserved.

Memilih domain yang telah didaftarkan

Pada halaman terakhir, catat **Private Keys** dan **Public Keys** yang muncul. Dua keys ini akan kita gunakan pada tahap selanjutnya

Mendapatkan private dan public keys reCaptcha

Saya telah mencari implementasi reCaptcha untuk Laravel di [Packagist¹⁰⁸](#), dan menemukan [greggilbert/recaptcha¹⁰⁹](#). Package ini yang akan kita pakai, oleh karena itu silahkan tambahkan di `composer.json`.

app/composer.json

```

1 ....
2 "require": {
3 ....
4 "greggilbert/recaptcha": "1.0.7"
5 }
6 ....

```

Install dengan perintah `composer update`.

Selanjutnya, kita perlu mengkonfigurasi package ini. Tambahkan '`Greggilbert\Recaptcha\RecaptchaServiceProvider`' di array provider di `app/config/app.php` :

¹⁰⁸<https://packagist.org/search/?q=laravel%20recaptcha>

¹⁰⁹<https://github.com/greggilbert/recaptcha>

app/composer.json

```

1 ....
2 'providers' => array(
3 ....
4 'Giggilbert\Recaptcha\RecaptchaServiceProvider'
5 ),
6 ....

```

Tambahkan *private* dan *public keys* reCaptcha yang telah Anda dapatkan di langkah sebelumnya di app/config/packages/giggilbert/recaptcha/config.php. Selain itu, tambahkan juga array berikut untuk mengeset theme dari reCaptcha dan placeholder untuk input :

app/config/packages/giggilbert/recaptcha/config.php

```

1 'options' => array(
2 'theme'=>'clean',
3 'custom_translations'=>array(
4 'instructions_visual'=>'Ketikan teks diatas'
5 )
6 ),

```

Tambahkan baris berikut di app/lang/en/validation.php :

app/lang/en/validation.php

```

1 ....
2 "recaptcha" => 'The :attribute field is not correct.',
3 ....

```

Setelah semua konfigurasi Anda lakukan, untuk menampilkan reCaptcha di form gunakan syntax Form::captcha(). Untuk memvalidasi captcha ini kita perlu menambahkan rule 'recaptcha_response_field' => 'required|recaptcha' di model yang akan kita bahas di tahap selanjutnya.

Konfigurasi Email

Ketika User melakukan registrasi, ia tidak akan langsung aktif. Agar user bisa aktif, kita akan menggunakan semacam *activation code* yang dikirim via email. Setelah Users klik link aktivasi, barulah dia bisa login dengan data user yang dimasukkan pada saat mendaftar. Sengaja saya menggunakan fitur ini untuk menunjukan kepada pembaca bagaimana saya menggunakan fitur email dari Laravel dan fitur aktivasi User dari Sentry. Tentunya, di dunia nyata, keputusan menggunakan fitur aktivasi user ini bergantung dengan kebutuhan aplikasi yang dibangun.

Karena, fitur aktivasi ini akan menggunakan email, saya akan menggunakan server SMTP gmail untuk mengirimkan email. Tentunya, Anda dapat menggunakan server SMTP sendiri untuk melakukannya. Ubahlah file app/config/mail.php (sesuaikan isian dengan alamat email Anda) :

app/config/mail.php

```

1 <?php
2
3 return array(
4 'driver' => 'smtp',
5 'host' => 'smtp.gmail.com',
6 'port' => 587,
7 'from' => array('address' => 'laravel.perpustakaan@gmail.com', 'name' => 'Larapus Admin'),
8 ),
9 'encryption' => 'tls',
10 'username' => 'laravel.perpustakaan@gmail.com',
11 'password' => '#larapus2014',
12 'pretend' => false,
13 );

```

Pada opsi terakhir, yaitu pretend jika Anda mengubah menjadi true maka email tidak akan dikirim, tetapi hanya dicatat telah dikirim di app/storage/logs/laravel.log. Ini berguna jika aplikasi masih dalam tahap development.

Untuk memahami bagaimana cara mengirim email, Anda dapat membaca di [dokumentasi resmi](#)¹¹⁰. Laravel versi 4.2 telah mendukung penggunaan API dari Mandrill dan Mailgun, fitur ini akan membuat pengiriman email cepat *banget*. Di halaman ini Anda juga akan menemukan cara penggunaan *queue* untuk pengiriman email yang *super cepat*. Saya sarankan Anda untuk mempelajari dua hal itu.

Untuk mengirimkan email, kita membutuhkan view sebagai template email, nantinya kita tinggal melakukan *passing variable* ke template email tersebut. Buatlah template ini di app/views/emails/auth/register.blade.php :

app/views/emails/auth/register.blade.php

```

1 <!DOCTYPE html>
2 <html lang="en-US">
3 <head>
4 <meta charset="utf-8">
5 </head>
6 <body>
7 <h2>Selamat datang di Larapus!</h2>
8
9 <div>
10 Untuk mengaktifkan akun Anda, silahkan klik link berikut: <br>
11 {{ link_to_route('user.activate', null, ['email'=>$email, 'activationCode'=>$activationCode]) }}
12 </div>
13 </body>
14 </html>

```

¹¹⁰<http://laravel.com/docs/mail>

Di view ini, kita menggenerate link ke route user.activate dengan paramater email dan activation code dari User. Format diatas akan membuat routes kira-kira seperti ini `http://larapus.site/activate?email=blabla@gmail.com&act`. Route yang digunakan akan kita buat di tahapan selanjutnya.

Syntax untuk mengirim email di Laravel sangat mudah. Kita dapat menggunakan closure untuk mengirimnya, berikut ini contohnya :

contoh syntax pengiriman email

```

1 Mail::send('emails.welcome', $data, function($message)
2 {
3 $message->to('foo@example.com', 'John Smith')->subject('Welcome!');
4 });

```

Pada syntax ini, `emails.welcome` adalah view yang digunakan untuk template email. `$data` adalah array $key \Rightarrow value$ berisi variable yang akan di passing ke view. Misalnya, jika kita di view membutuhkan variable `$title` dan `$code`, maka isi dari `$data` adalah `array('title'=>'Judul keren', 'code'=>'s3cr3t')`.

Sip, sekarang kita siap mengembangkan fitur register user.

1. Buat method `signup` dan routes untuk menampilkan halaman register User di `GuestController` :

app/controllers/GuestController.php

```

1 ...
2 /**
3 * Tampilkan halaman signup
4 * @return response
5 */
6 public function signup()
7 {
8 $this->layout->content = View::make('guest.signup');
9 }
10 ...

```

app/routes.php

```

1 ...
2 Route::get('signup', array('as'=>'home.signup', 'uses'=>'GuestController@signup'));
3 ?>

```

2. Buat view untuk form register di `app/views/guest/signup.blade.php` :

app/views/guest/signup.blade.php

```
1  @extends('layouts.guest')
2
3  @section('content')
4 <div class="uk-text-center">
5 <div class="uk-vertical-align-middle" style="width: 500px;">
6 @include('layouts.partials.validation')
7 {{ Form::open(array('url' => route('guest.register'), 'class' => 'uk-form uk-form\-
8 -horizontal')) }}
9 <div class="uk-form-row">
10 {{ Form::label('first_name', 'Nama Depan', array('class' => 'uk-form-labe\
11 l uk-text-left')) }}
12 {{ Form::textUk('first_name', 'Nama depan Anda') }}
13 </div>
14
15 <div class="uk-form-row">
16 {{ Form::label('last_name', 'Nama Belakang', array('class' => 'uk-form-la\
17 bel uk-text-left')) }}
18 {{ Form::textUk('last_name', 'Nama belakang Anda') }}
19 </div>
20
21 <div class="uk-form-row">
22 {{ Form::label('email', 'Email', array('class' => 'uk-form-label uk-text-\
23 left')) }}
24 {{ Form::textUk('email', 'emailmu@website.com') }}
25 </div>
26
27 <div class="uk-form-row">
28 {{ Form::label('password', 'Password', array('class' => 'uk-form-label uk\-
29 -text-left')) }}
30 <div class="uk-form-controls">
31 {{ Form::password('password', array('placeholder'=>'*****')) }}
32 </div>
33 </div>
34
35 <div class="uk-form-row">
36 {{ Form::label('password_confirmation', 'Konfirmasi Password', array('cla\
37 ss' => 'uk-form-label uk-text-left')) }}
38 <div class="uk-form-controls">
39 {{ Form::password('password_confirmation', array('placeholder'=>'***\
40 *****')) }}
41 </div>
42 </div>
43
44 <div class="uk-form-row">
```

```

45 {{ Form::captcha() }}
46 </div>
47
48 <div class="uk-form-row">
49 {{ Form::submit('Daftar', array('class'=>'uk-width-1-1 uk-button uk-button\
50 n-primary uk-button-large')) }}
51 </div>
52 {{ Form::close() }}
53
54 </div>
55 </div>
56 @stop

```

Pada form ini kita menampilkan isian untuk nama depan, nama belakang, email, password, konfirmasi password dan captcha. Konfirmasi password merupakan fitur standar ketika kita melakukan registrasi user. Di Laravel, validasi field untuk konfirmasi ini sangat mudah. Anda cukup menambah *rule confirmed* dan membuat input baru dengan id yang sama dengan tambahan *_confirmation*. Contoh, untuk konfirmasi field password, Anda cukup membuat input *password_confirmation*.

Form ini mengirim data ke route `guest.register` yang akan kita buat di tahapan ke-4.

3. Dalam pembuatan User ini kita tidak akan menggunakan validasi dari Sentry. Untuk validasi, kita akan menggunakan model validation gaya Laravel. Mari kita setup modelnya :

app/models/User.php

```

1 ....
2 // Validation rules
3 public static $rules = [
4 'first_name' => 'required',
5 'email' => 'required|email|unique:users,email,:id',
6 'password' => 'confirmed|required|min:5',
7 'recaptcha_response_field' => 'required|recaptcha',
8 ];
9
10 // field yang bisa diisi dengan mass assignment
11 protected $fillable = ['first_name', 'last_name', 'email', 'password'];
12 ....

```

4. Untuk menerima form yang telah diisi kita perlu membuat method `register` di `GuestController` dan membuat route `guest.register`.

app/controllers/GuestController.php

```
1  ....
2  /**
3 * Register User dan kirim email untuk aktivasi
4 * @return response
5 */
6  public function register()
7  {
8 $validator = Validator::make($data = Input::all(), User::$rules);
9
10 if ($validator->fails())
11 {
12 return Redirect::back()->withErrors($validator)->withInput();
13 }
14
15 // Register User tanpa diaktivasi
16 $user = Sentry::register(array(
17 'email' => Input::get('email'),
18 'password' => Input::get('password'),
19 'first_name' => Input::get('first_name'),
20 'last_name' => Input::get('last_name')
21 ), false);
22
23 // Cari grup regular
24 $regularGroup = Sentry::findGroupByName('regular');
25
26 // Masukkan user ke grup regular
27 $user->addGroup($regularGroup);
28
29 // Persiapkan activation code untuk dikirim ke email
30 $data = [
31 'email'=>$user->email,
32 // Generate kode aktivasi
33 'activationCode'=>$user->getActivationCode()
34 ];
35
36 // Kirim email aktivasi
37 Mail::send('emails.auth.register', $data, function ($message) use ($user) {
38 $message->to($user->email, $user->first_name . ' ' . $user->last_name)->subject('\
39 Aktivasi Akun Larapus');
40 });
41
42 // Redirect ke halaman login
43 return Redirect::route('guest.login')->with("successMessage", "Silahkan cek email Anda\
44 a ($user->email) untuk melakukan aktivasi akun.");
```

```
45 }
46 ....
```

Pada method ini kita memvalidasi data dengan *rules* dari Model. Setelah data divalidasi, barulah user dibuat. Dengan cara ini, Sentry tidak akan melempar *exception* karena data pasti sudah valid. Karena user yang daftar adalah member, kita memasukkannya ke dalam grup regular. Untuk mendapatkan kode aktivasi kita menggunakan method `getActivationCode` dari Sentry. Pada saat mengirimkan email, kita menggunakan `view emails.auth.register` dan melakukan passing variable `$email` dan `$activationCode`. Kita juga menggunakan [scoping¹¹¹](#) pada closure untuk passing variable `$user` dari parent scope ke dalam closure menggunakan `use` supaya dapat mengakses atribut `email`, `first_name` dan `last_name`.

Setelah user email dikirim, kita *redirect* user ke halaman login. Kita perlu merubah `app/routes.php` untuk halaman login menjadi named routes. Kita juga harus menambahkan route untuk method register ini dengan tipe POST :

app/routes

```
1 ...
2 Route::get('login', array('as'=>'guest.login', 'uses'=>'GuestController@login'));
3 Route::post('register', array('as'=>'guest.register', 'uses'=>'GuestController@register'))\
4 );
5 ...
```


Ubah juga link route ke halaman register layout guest :

app/views/layouts/guest.blade.php

```
1 ....
2 <div class="uk-navbar-flip uk-navbar-content">
3 <a class="" href="{{ URL::to('login') }}">Login</a> |
4 <a class="" href="{{ URL::to('signup') }}">Daftar</a>
5 </div>
6 ....
```

Sekarang coba dulu isi form ini dengan data yang salah, pastikan captcha dan validasi muncul.

¹¹¹<http://www.php.net/manual/en/functions.anonymous.php>

Membuat form signup

5. Untuk aktivasi user, kita perlu membuat method `activate` di `GuestController` :

`app/controllers/GuestController.php`

```

1  /**
2 * Aktivasi seorang user
3 * @param string $activationCode
4 * @return response
5 */
6  public function activate()
7  {
8 $email = Input::get('email');
9 $activationCode = Input::get('activationCode');
10
11 try {
12 $user = Sentry::findUserByLogin($email);
13 $user->attemptActivation($activationCode);
14 } catch (UserAlreadyActivatedException $e) {
15 return Redirect::route('guest.login')->with('errorMessage', $e->getMessage());
16 } catch (UserNotFoundException $e) {
17 return Redirect::route('guest.login')->with('errorMessage', $e->getMessage());
18 }
19 }
```

```

20 return Redirect::route('guest.login')
21 ->with('successMessage', 'Akun Anda berhasil diaktivasi, silahkan login.');
22 }

```

Pada method ini kita mencari user dengan email yang dikirim dan melakukan aktivasi dengan method attemptActivation. Kita pun menangkap UserAlreadyActivatedException jika user sudah diaktivasi dan UserNotFoundException jika user tidak ditemukan.

Tambahkan route untuk method ini :

app/routes.php

```

1 ...
2 Route::get('activate', array('as'=>'user.activate', 'uses'=>'GuestController@activate'));
3 ?>

```

Sekarang cobalah membuat register baru dengan email yang valid, pastikan email dikirim dan Anda bisa melakukan aktivasi user tersebut.

Email aktivasi dikirim

The screenshot shows a Gmail inbox with the following details:

- Title bar:** Aktivasi Akun Larapus - ra
- URL:** https://mail.google.com/mail/u/0/#inbox/1463c65773647f6c
- Toolbar:** Apps, Sistem Pengelolaan, Zend Server, Freedcamp - Discuss
- Header:** Google, Search bar, +Rahmat, Share, Notifications (1)
- Left sidebar:** COMPOSE button, Inbox (1), Sent Mail, Drafts (1), Spam (20), [Airmail] (Done, Memo, To Do), AR EE, Sign in button, Signing in will sign you into Hangouts across Google, Learn more link.
- Message list:** Aktivasi Akun Larapus (Inbox) from Larapus Admin <laravel.perpustakaan@gmail.com> at 4:44 PM (2 minutes ago). The message content is:

Selamat datang di Larapus!

Untuk mengaktifkan akun Anda, silahkan klik link berikut:
<http://larapus.site/activate?email=rahmat.awaludin%40gmail.com&activationCode=YwPDz7YYxXuBCL4kX0i2XyRHYcMN2PPWwZQse4K1K3>

Click here to [Reply](#) or [Forward](#)

Email aktivasi diterima

User berhasil diaktifasi

Halaman Profil

Halaman profil digunakan untuk menampilkan data User yang sedang login. Penggunaan halaman ini hanya oleh User dengan level member, karenanya kita akan menggunakan filter fitur ini.

1. Buat method method profile di MemberController :

app/controller/MemberController.php

```
1  .....
2  /**
3  * Tampilkan halaman profile
4  * @return response
5  */
6  public function profile()
7  {
8 $user = Sentry::getUser();
9 return View::make('profile.show')->withTitle('Profil')
10 ->withUser($user);
```

```
11 }
12 ....
```

Tambahkan route untuk method ini di dalam grup dengan filter before auth :

app/routes.php

```
1 ....
2 Route::group(array('before' => 'auth'), function () {
3 Route::get('profile', array('as'=>'member.profile', 'uses'=>'MemberController@profile\
4 '));
5 ....
```

Agar method semua method di MemberController hanya dapat diakses user dengan grup regular, mari kita gunakan filter pada method __construct :

app/controller/MemberController.php

```
1 ....
2 public function __construct()
3 {
4 // Letakan filter regularUser sebelum memanggil semua method
5 $this->beforeFilter('regularUser');
6 }
7 ....
```

2. Buat view untuk tampilan profil di app/views/profile/show.blade.php :

app/views/profile/show.blade.php

```
1 @extends('layouts.master')
2
3 @section('title')
4 {{ $title }}
5 @stop
6
7 @section('breadcrumb')
8 <li><a href="/">Dashboard</a></li>
9 <li class="uk-active">{{ $title }}</li>
10 @stop
11
12 @section('content')
13 <table class="uk-table">
14 <tbody>
15 <tr>
16 <td class="uk-text-muted">Nama</td>
17 <td>{{ $user->first_name . ' ' . $user->last_name }}</td>
18 </tr>
19 <tr>
```

```

20 <td class="uk-text-muted">Email</td>
21 <td>{{ $user->email }}</td>
22 </tr>
23 <tr>
24 <td class="uk-text-muted">Login Terakhir</td>
25 <td>{{ $user->last_login }}</td>
26 </tr>
27  </tbody>
28 </table>
29 @stop

```

3. Tambahkan link untuk profil di app/dashboard/navigations/regular.blade.php :

app/dashboard/navigations/regular.blade.php

```

1  {{ HTML::smartNav(route('dashboard'), 'Dashboard')}}
2  {{ HTML::smartNav(route('member.books'), 'Buku')}}
3  {{ HTML::smartNav(route('member.profile'), 'Profil')}}

```

4. Terakhir, coba cek navigasi ke halaman profil, pastikan halaman profil muncul dan hanya regular user yang bisa mengaksesnya.

Nama	Shidqi Abdullah Mubarak
Email	shidqi.abdullah@gmail.com
Login Terakhir	2014-05-27 15:57:48

Berhasil membuat halaman profil

Ubah Profil

Mari kita buat halaman untuk mengedit data user.

1. Buat method editProfile di MemberController :

app/controllers/MemberController.php

```

1  /**
2 * Tampilkan halaman edit profile
3 * @return response
4 */
5  public function editProfile()
6  {
7 return View::make('profile.edit')->withTitle('Perbaharui Profil')
8 ->withUser(Sentry::getUser());
9  }

```

Tambahan route untuk method ini :

app/routes.php

```

1  ....
2  Route::group(array('before' => 'auth'), function () {
3 Route::get('profile/edit', array('as'=>'member.profile.edit', 'uses'=>'MemberControll\
4 er@editProfile'));
5  ....

```

2. Buat view untuk halaman edit di app/views/profiles/edit.blade.php :

app/views/profiles/edit.blade.php

```

1  @extends('layouts.master')
2
3  @section('title')
4 {{ $title }}
5  @stop
6
7  @section('breadcrumb')
8 <li><a href="/">Dashboard</a></li>
9 <li><a href="{{ route('member.profile') }}">Profil</a></li>
10 <li class="uk-active">{{ $title }}</li>
11  @stop
12
13  @section('content')
14 {{ Form::open(array('url' => route('member.profile.update'), 'method' => 'post', 'cla\
15 ss'=>'uk-form uk-form-horizontal')) }}
16 <div class="uk-form-row">
17 {{ Form::label('first_name', 'Nama Depan', array('class' => 'uk-form-label uk\
18 -text-left')) }}
19 <div class="uk-form-controls">
20 {{ Form::text('first_name', $user->first_name, array('placeholder'=>'Nama\
21 depan Anda')) }}
22 </div>

```

```

23 </div>
24
25 <div class="uk-form-row">
26 {{ Form::label('last_name', 'Nama Belakang', array('class' => 'uk-form-label \
27 uk-text-left')) }}
28 <div class="uk-form-controls">
29 {{ Form::text('last_name', $user->last_name, array('placeholder'=>'Nama b\
30 elakang Anda')) }}
31 </div>
32 </div>
33
34 <div class="uk-form-row">
35 {{ Form::label('email', 'Email', array('class' => 'uk-form-label uk-text-left\
36 ')) }}
37 <div class="uk-form-controls">
38 {{ Form::text('email', $user->email, array('placeholder'=>'emailmu@websit\
39 e.com')) }}
40 </div>
41 </div>
42 {{ HTML::divider() }}
43 <div class="uk-form-row">
44 {{ Form::submitUK('Simpan') }}
45 </div>
46 {{ Form::close() }}
47 @stop

```

Pada view ini saya mengarahkan action ke route `member.profile.update`. Route ini akan kita buat di tahapan selanjutnya. Untuk setiap field saya menggunakan default value dari attribute pada variable `$user` yang dikirim.

3. Tambahkan method `updateProfile` untuk menerima data dari form :

app/controllers/MemberController.php

```

1 /**
2  * Ubah profile user
3  * @return response
4 */
5 public function updateProfile()
6 {
7 $user = Sentry::getUser();
8 try
9 {
10 // Perbaharui data user
11 $user->email = Input::get('email');
12 $user->first_name = Input::get('first_name');
13 $user->last_name = Input::get('last_name');

```

```

14 $user->save();
15
16 // Simpan data user
17 if ($user->save())
18 {
19 return Redirect::route('member.profile')->with('successMessage', 'Profil berhasil diperbaharui.');
20 }
21 }
22
23 catch (Cartalyst\Sentry\Users\UserExistsException $e)
24 {
25 return Redirect::back()->with('errorMessage', $e->getMessage())->withInput();
26 }
27 }
```

Method ini akan menerima data dari form dan memperbaharui data user sesuai dengan data yang dikirim. Jika email baru dari User sudah ada yang pakai, maka ia akan melemparkan `UserExistsException` yang kemudian kita tampilkan pesan kesalahannya.

Tambahkan route dengan tipe POST untuk method ini :

app/routes.php

```

1 ....
2 Route::group(array('before' => 'auth'), function () {
3 Route::post('profile', array('as'=>'member.profile.update', 'uses'=>'MemberController@updateProfile'));
4 }
5 ....
```

4. Tambahkan tombol **Perbaharui Profil** dari halaman Profil :

app/views/profiles/show.blade.php

```

1 @extends('layouts.master')
2
3 @section('title')
4 {{ $title }}
5 @stop
6
7 @section('title-button')
8 {{ link_to_route('member.profile.edit', 'Perbaharui', null, array('class'=>'uk-button\uk-button-primary')) }}
9 @stop
10
11 ....
```

Tombol ini kita buat menggunakan URL helper menuju route `member.profile.edit` kita juga menambahkan class `uk-button uk-button-primary` agar link tampil sebagai tombol.

Nama	Shidqi Abdullah Mubarak
Email	shidqi.abdullah@gmail.com
Login Terakhir	2014-05-27 15:57:48

Menambah tombol perbaharui profil

5. Terakhir, silahkan test fitur perbaharui profil ini, pastikan data user dapat diubah dan validasi email muncul.

Halaman perbaharui profil

The screenshot shows a web browser window titled 'Profil | Laravel Perpus'. The address bar contains 'larapus.site/profile'. The page header includes 'LaraPus', 'Dashboard', 'Buku', 'Profil' (which is active), and 'Rahmat Awaludin | Logout'. A green success message box displays 'Profil berhasil diperbarui.' (Profile successfully updated). Below the message, the breadcrumb navigation shows 'Dashboard / Profil'. The main content area is titled 'Profil' with a 'Perbarui' button. It lists user information: Nama (Rahmat Awaludin), Email (shidqi.abdullah@gmail.com), and Login Terakhir (2014-05-27 15:57:48).

Berhasil perbarui profil

Ubah Password

Fitur ubah password ini digunakan oleh User yang sudah login untuk mengganti passwordnya. Tentunya, sebelum mengubah password, user harus memasukkan passwordnya yang lama dan password baru harus dikonfirmasi. Fitur ini bisa diakses oleh semua jenis User, baik dia admin maupun regular user.

1. Tambahkan method `editPassword` di `HomeController` untuk menampilkan halaman ubah password :

`app/controllers/HomeController.php`

```

1  ....
2  /**
3 * Tampilkan halaman ubah password
4 * @return response
5 */
6  public function editPassword()
7  {
8 $this->layout->content = View::make('dashboard.editpassword')
9 ->withTitle('Ubah Password');
10 }
11 ....

```

Tambahkan route untuk method ini :

app/routes.php

```

1  ....
2  Route::group(array('before' => 'auth'), function () {
3 Route::get('editpassword', array('as'=>'home.editpassword', 'uses'=>'HomeController@e\
4 ditPassword'));
5  ....

```

2. Buat view untuk menampilkan form ubah password di app/views/dashboard/editpassword.blade.php
:

app/views/dashboard/editpassword.blade.php

```

1  @extends('layouts.master')
2
3  @section('title')
4 {{ $title }}
5  @stop
6
7  @section('breadcrumb')
8 <li><a href="/">Dashboard</a></li>
9 <li class="uk-active">{{ $title }}</li>
10 @stop
11
12 @section('content')
13 {{ Form::open(array('url' => route('home.updatepassword'), 'method' => 'post', 'class' \
14 => 'uk-form uk-form-horizontal')) }}
15 <div class="uk-form-row">
16 {{ Form::label('oldpassword', 'Password Lama', array('class' => 'uk-form-labe\
17 l uk-text-left')) }}
18 <div class="uk-form-controls">
19 {{ Form::password('oldpassword', array('placeholder'=>'*****')) }}
20 </div>
21 </div>
22 <div class="uk-form-row">
23 {{ Form::label('newpassword', 'Password Baru', array('class' => 'uk-form-labe\
24 l uk-text-left')) }}
25 <div class="uk-form-controls">
26 {{ Form::password('newpassword', array('placeholder'=>'*****')) }}
27 </div>
28 </div>
29
30 <div class="uk-form-row">
31 {{ Form::label('newpassword_confirmation', 'Konfirmasi Password Baru', array(\
32 'class' => 'uk-form-label uk-text-left')) }}
33 <div class="uk-form-controls">
34 {{ Form::password('newpassword_confirmation', array('placeholder'=>'****\


```

```

35 ****')) }}  

36 </div>  

37 </div>  

38 {{ HTML::divider() }}  

39 <div class="uk-form-row">  

40 {{ Form::submitUk('Simpan') }}  

41 </div>  

42 {{ Form::close() }}  

43 @stop

```

Di view ini password lama saya masukkan field `oldpassword` sedangkan password baru pada field `newpassword` dan dikonfirmasi pada field `newpassword_confirmation`. Form ini memiliki action ke route `home.updatepassword` yang akan saya buat pada langkah selanjutnya.

Agar form ini mudah diakses, kita akan merubah link logout di pojok kanan atas menjadi dropdown. Ubah navbar di layout master menjadi :

app/views/layouts/master.blade.php

```

1 ....  

2 <nav class="uk-navbar">  

3 <a href="#" class="uk-navbar-brand uk-hidden-small">LaraPus</a>  

4 <ul class="uk-navbar-nav uk-hidden-small">  

5  

6 @if (Sentry::getUser()->hasPermission('regular'))  

7 @include('dashboard.navigations.regular')  

8 @endif  

9  

10 @if (Sentry::getUser()->hasPermission('admin'))  

11 @include('dashboard.navigations.admin')  

12 @endif  

13 </ul>  

14 <div class="uk-navbar-nav uk-navbar-flip">  

15 <li class="uk-parent" data-uk-dropdown>  

16 <a href="">{{ Sentry::getUser()->first_name . ' ' . Sentry::getUser()->last_n\ame }}</a>  

17 <div class="uk-dropdown uk-dropdown-navbar">  

18 <ul class="uk-nav uk-nav-navbar">  

19 <li>{{ link_to_route('home.editpassword', 'Ubah Password') }}</li>  

20 <li class="uk-nav-divider"></li>  

21 <li><a href="{{ URL::to('logout') }}">Logout</a></li>  

22 </ul>  

23 </div>  

24 </li>  

25 </div>  

26 <div class="uk-navbar-brand uk-navbar-center uk-visible-small">LaraPus</div>

```

```
28  </nav>
29  ....
```

Pastikan link Ubah Password sudah muncul.

The screenshot shows a web browser displaying a Laravel application's dashboard at larapus.site/dashboard. The page title is "Dashboard | Laravel Perpu". The top navigation bar includes links for "Dashboard", "Buku", and "Profil". On the right side, there is a user profile section for "Shidqi Abdullah Mubarak" with a "Logout" button. A sidebar on the right contains a blue header with the text "Ubah Password" and a "Logout" button below it. The main content area displays a welcome message "Selamat datang di Larapus." and a "Login Terakhir" section showing "26 minutes ago". Below that, a "Buku dipinjam" section lists two items: "Kupinang Engkau dengan Hamdalah" and "Jalan Cinta Para Pejuang", each with a "Kembalikan" button.

larapus.site/editpassword

Berhasil membuat link ubah password

- Untuk mengubah password, kita perlu melakukan validasi dengan password yang sudah di hash di database. Sentry menyediakan fitur untuk pengecekan itu yaitu method `checkPassword`.

app/controllers/HomeController.php

```
1  ....
2  /**
3 * Ubah password user
4 * @return response
5 */
6  public function updatePassword()
7  {
8 $user = Sentry::getUser();
9
10 // validasi password lama
11 if(!$user->checkPassword(Input::get('oldpassword'))) {
12 return Redirect::back()->with('errorMessage', 'Password Lama Anda salah.');
13 }
14 }
```

```
15 // validasi konfirmasi password baru
16 $rules = array('newpassword' => 'confirmed|required|min:5');
17 $validator = Validator::make($data = Input::all(), $rules);
18
19 if ($validator->fails()) {
20 return Redirect::back()->withErrors($validator)->withInput();
21 }
22
23 // Simpan password baru
24 $user->password = Input::get('newpassword');
25 $user->save();
26
27 // Redirect ke halaman sebelumnya
28 return Redirect::back()->with('successMessage', 'Password berhasil diubah.');
29 }
30 . . .
```

Pada method ini kita memvalidasi password yang diinputkan user apakah sudah sesuai dengan password yang tersimpan di database dengan fungsi `checkPassword`. Kita juga melakukan validasi untuk `newpassword` untuk memastikan field ini diisi dan dikonfirmasi. Ketika semua validasi telah berhasil, kita menyimpan data password user yang baru.

4. Terakhir, silahkan cek ubah password user baik admin maupun regular. Pastikan semua validasi berjalan dan Anda bisa login dengan password yang baru.

The screenshot shows a web browser window titled "Ubah Password | Laravel Project". The URL in the address bar is "larapus.site/editpassword". The page header includes "LaraPus", "Dashboard", "Buku", and "Profil", along with a user profile for "Shidqi Abdullah Mubarak". Below the header, the breadcrumb navigation shows "Dashboard / Ubah Password". The main content is a form titled "Ubah Password" with three input fields: "Password Lama" (containing "*****"), "Password Baru" (containing "*****"), and "Konfirmasi Password Baru" (containing "*****"). A blue "Simpan" button is at the bottom left.

Ubah Password

Dashboard / Ubah Password

Ubah Password

Password Lama

Password Baru

Konfirmasi Password Baru

Simpan

Form ubah password

Lupa Password

Fitur lupa password merupakan fitur yang penting dalam membangun aplikasi web. Dalam Larapus alur untuk fitur ini terbagi menjadi 6 tahap :

1. User mengunjungi halaman lupa password, halaman ini juga diproteksi dengan captcha.
2. User memasukkan email yang biasa digunakan untuk login.
3. Sistem meng-generate reset code dan mengirimkan ke email.
4. User mengunjungi link dengan reset code dari email.
5. Pada halaman ubah password, sistem mengecek kecocokan email dan reset code dengan data di database.
6. User mengisi password baru.

Mari kita buat fitur ini.

1. Buat method `forgotPassword` di `GuestController` untuk menampilkan halaman lupa password :

app/controllers/HomeController.php

```

1 ....
2 /**
3 * Tampilkan halaman lupa password
4 * @return response
5 */
6 public function forgotPassword()
7 {
8 $this->layout->content = View::make('guest.forgot');
9 }
10  ....

```

Tambahkan route untuk method ini :

app/routes.php

```

1 ....
2 Route::get('forgot', array('as'=>'guest.forgot', 'uses'=>'GuestController@forgotPassword'\
3 ));
4 ?>

```

2. Buat view untuk menampilkan halaman lupa password di app/views/guest/forgot.blade.php :

app/views/guest/forgot.blade.php

```

1 @extends('layouts.guest')
2
3 @section('content')
4 <div class="uk-text-center">
5 <div class="uk-vertical-align-middle" style="width: 500px;">
6 <h2 class="uk-text-left">Masukkan email Anda</h2>
7 @include('layouts.partials.validation')
8 {{ Form::open(array('url' => route('guest.sendresetcode'), 'method'=>'post', 'cla\
9 ss' => 'uk-form uk-form-horizontal')) }}
10
11 <div class="uk-form-row">
12 {{ Form::label('email', 'Email', array('class' => 'uk-form-label uk-text-\
13 left')) }}
14 {{ Form::text('email', 'emailmu@website.com') }}
15 </div>
16
17 <div class="uk-form-row">
18 {{ Form::captcha() }}
19 </div>
20
21 <div class="uk-form-row">
22 {{ Form::submit('Reset', array('class'=>'uk-width-1-1 uk-button uk-button\

```

```

23 -primary uk-button-large')) }}"
24 </div>
25 {{ Form::close() }}
26
27 </div>
28 </div>
29 @stop

```

Pada view ini, kita membuat input untuk email user dan captcha. Route guest.sendresetcode akan kita buat pada langkah selanjutnya.

3. Kita perlu membuat halaman ini dapat diakses oleh user. Oleh karena itu, mari kita tambahkan link ke halaman lupa password di halaman login. Tambahkan baris ini sebelum menutup form :

app/views/guest/login.blade.php

```

1 ....
2 <div class="uk-form-row">
3 {{ link_to_route('guest.forgot', 'Anda lupa password?') }}
4 </div>
5
6 {{ Form::close() }}
7 ....

```

4. Untuk menerima data yang dikirim dari form, kita perlu membuat method sendResetCode di GuestController yang akan memvalidasi email dan captcha yang dikirim, kemudian mengirimkan link reset password ke email user.

app/controllers/GuestController.php

```

1 ....
2 /**
3 * Kirim email reset password
4 * @return response
5 */
6 public function sendResetCode()
7 {
8 // Validasi email dan captcha
9 $rules = array(
10 'email' => 'required|exists:users',
11 'recaptcha_response_field' => 'required|recaptcha'
12 );
13
14 $validator = Validator::make($data = Input::all(), $rules);
15
16 // Redirect jika validasi gagal
17 if ($validator->fails()) {
18 return Redirect::back()->withErrors($validator)->withInput();

```

```

19 }
20
21 $user = Sentry::findUserByLogin(Input::get('email'));
22 $data = array(
23 'email' => $user->email,
24 // Generate code untuk password reset
25 'resetCode' => $user->getResetPasswordCode(),
26 );
27
28 // Kirim email untuk reset password
29 Mail::send('emails.auth.reminder', $data, function ($message) use ($user) {
30 $message->to($user->email, $user->first_name . ' ' . $user->last_name)->subject('\
31 Reset Password Larapus');
32 });
33
34 // Redirect ke halaman login
35 return Redirect::route('guest.login')->with("successMessage", "Silahkan cek email Anda\
36 a ($user->email) untuk me-reset password.");
37 }
38 ....

```

Pada method ini, kita menggunakan validasi dari Eloquent untuk melakukan validasi email dan captcha. Menggunakan Sentry, kita mencari User berdasarkan email. Untuk generate code reset password kita menggunakan method getResetPasswordCode. Data \$email dan \$resetCode ini yang akan dikirim ke email User. Terakhir, user akan di-*redirect* ke halaman login dengan pesan **Silahkan cek email Anda (alamatemail) untuk reset password..**

Tambahkan route untuk method ini dengan tipe POST :

app/routes.php

```

1 ....
2 Route::post('sendresetcode', array('as'=>'guest.sendresetcode', 'uses'=>'GuestController@\
3 sendResetCode'));
4 ?>

```

Pada method ini, kita juga mengirim email dengan template emails.auth.reminder mari kita buat view untuk template ini :

app/views/emails/auth/reminder.blade.php

```

1  <!DOCTYPE html>
2  <html lang="en-US">
3 <head>
4 <meta charset="utf-8">
5 </head>
6 <body>
7 <h2>Reset Password Larapus</h2>
8
9 <div>
10 Untuk me-reset password akun Anda, silahkan klik link berikut: <br>
11 {{ link_to_route('guest.create newPassword', null, ['email'=>$email, 'resetCode'=>$resetCode]) }}
12 </div>
13 </body>
14 </html>

```

Terlihat disini, pada email yang kita kirim kita membuat link ke route guest.create newPassword. Route ini akan kita buat di tahap selanjutnya.

5. Ketika user telah mengikuti link reset password, dia akan dihadapkan ke form untuk reset password. Dalam menampilkan form ini, kita akan memvalidasi email dan reset code yang dikirim dengan data di database. Buatlah method createNewPassword di GuestController untuk menampilkan halaman ini :

app/controllers/GuestController.php

```

1  ....
2  /**
3  * Tampilkan halaman untuk membuat password baru
4  * @param string $token
5  * @return response
6  */
7  public function createNewPassword()
8  {
9 try {
10 $user = Sentry::findUserByLogin(Input::get('email'));
11 if($user->checkResetPasswordCode(Input::get('resetCode'))) {
12 $this->layout->content = View::make('guest.resetpassword')
13 ->with('email', $user->email)
14 ->with('resetCode', Input::get('resetCode'));
15 } else {
16 return Redirect::route('guest.login')->with('errorMessage', 'Reset code tidak valid.');
17 }
18 } catch (UserNotFoundException $e) {
19 return Redirect::route('guest.login')->with('errorMessage', $e->getMessage());
20 }
21 }

```

```
22 }
23 ....
```

Pada method ini, kita menggunakan method `findUserByLogin` untuk mencari user berdasarkan email yang dikirim. Jika user tidak ditemukan, kita menangkap exception `UserNotFoundException` dan menampilkan pesan kesalahan. Setelah user ditemukan, kita mengecek reset code yang dikirim dengan data di databatase. Jika reset code sesuai, maka kita tampilkan view `guest.resetpassword` sambil mengirimkan data `$email` dan `$resetCode`. Data ini akan kita gunakan sebagai `hidden` field pada form untuk merubah password.

Tambahkan route untuk method ini :

app/routes.php

```
1 ....
2 Route::get('reset', array('as'=>'guest.create newPassword', 'uses'=>'GuestController@creat\
3 eNewPassword'));
4 ?>
```

Buat juga view untuk method ini :

app/views/dashboard/resetpassword.blade.php

```
1 @extends('layouts.guest')
2
3 @section('content')
4 <div class="uk-text-center">
5 <div class="uk-vertical-align-middle" style="width: 500px;">
6 @include('layouts.partials.validation')
7
8 <h3>Masukkan password baru Anda :</h3>
9 {{ Form::open(array('url' => route('guest.storenewpassword'), 'method'=>'post', '\
10 class' => 'uk-form uk-form-horizontal')) }}
11
12 <div class="uk-form-row">
13 {{ Form::label('password', 'Password', array('class' => 'uk-form-label uk\ \
14 -text-left')) }}
15 <div class="uk-form-controls">
16 {{ Form::password('password', array('placeholder'=>'*****')) }}
17 </div>
18 </div>
19
20 <div class="uk-form-row">
21 {{ Form::label('password_confirmation', 'Konfirmasi Password', array('cla\
22 ss' => 'uk-form-label uk-text-left')) }}
23 <div class="uk-form-controls">
24 {{ Form::password('password_confirmation', array('placeholder'=>'****\ \
25 *****')) }}}
```

```

26 </div>
27 </div>
28
29 <div class="uk-form-row">
30 {{ Form::hidden('email', $email) }}
31 {{ Form::hidden('resetCode', $resetCode) }}
32 </div>
33
34
35 <div class="uk-form-row">
36 {{ Form::submit('Reset', array('class'=>'uk-width-1-1 uk-button uk-button\
37 -primary uk-button-large')) }}
38 </div>
39 {{ Form::close() }}
40
41 </div>
42 </div>
43 @stop

```

Form di view ini akan menampilkan field password dan konfirmasi password. Kita juga menggunakan *hidden field* untuk menyimpan email dan reset code user.

6. Data yang dikirim oleh User pada form perubahan password akan kita terima di method `storeNewPassword` di `GuestController` :

app/controllers/GuestController.php

```

1 ....
2 /**
3 * Simpan password user yang baru
4 * @param string $token
5 * @return response
6 */
7 public function storeNewPassword()
8 {
9 try
10 {
11 // Cari user berdasarkan email
12 $user = Sentry::findUserByLogin(Input::get('email'));
13
14 // Check apakah resetCode valid
15 if ($user->checkResetPasswordCode(Input::get('resetCode')))
16 {
17 // Validasi password baru
18 $rules = array('password' => 'confirmed|required|min:5');
19 $validator = Validator::make($data = Input::all(), $rules);
20

```

```

21 // Redirect jika validasi gagal
22 if ($validator->fails()) {
23 return Redirect::back()->withErrors($validator)->withInput();
24 }
25
26 // Reset password user
27 $user->attemptResetPassword(Input::get('resetCode'), Input::get('password'));
28
29 return Redirect::route('guest.login')->with('successMessage', 'Berhasil me-re\
30 set password. Silahkan login dengan password baru.');
31 }
32 else
33 {
34 return Redirect::route('guest.login')->with('errorMessage', 'Reset code tidak\
35 valid.');
36 }
37 }
38 catch (Cartalyst\Sentry\Users\UserNotFoundException $e)
39 {
40 return Redirect::route('guest.login')->with('errorMessage', $e->getMessage());
41 }
42 }
43 ....

```

Pada method ini, kita mencari user dengan method `findUserByLogin`. Reset code yang diberikan, kita cek dengan data di database dengan method `checkResetPasswordCode`. Kita juga memvalidasi password baru yang dikirim oleh user dengan 3 aturan, *harus dikonfirmasi*, *harus diisi*, dan *minimal 5 karakter*. Setelah semua validasi berhasil, password user kita rubah dengan method `attemptResetPassword`. Terakhir, kita mengarahkan user ke halaman login dengan pesan **Berhasil me-reset password. Silahkan login dengan password baru.**.

Tambahkan route untuk method ini dengan tipe POST :

app/routes.php

```

1 ....
2 Route::post('reset', array('as'=>'guest.storenewpassword', 'uses'=>'GuestController@store\
3 NewPassword'));
4 ?>

```


7. Terakhir, silahkan di tes fitur lupa password ini. Pastikan link muncul, form lupa password berjalan, email diterima, validasi berjalan dan Anda bisa login dengan password yang baru.

The screenshot shows a web browser window with the URL larapus.site/login. The page title is "LaraPus". It features a central login form with two input fields: "Email" and "Password", followed by a blue "Login" button. Below the button is a link "Anda lupa password?". At the top right of the page, there are "Login" and "Daftar" links.

Link lupa password di halaman login

The screenshot shows a web browser window with the URL larapus.site/forgot. The page title is "LaraPus". It displays a form asking "Masukkan email Anda" with an input field containing "emailmu@website.com". Below the input field is a CAPTCHA challenge showing the text "haventlos functions" and a reCAPTCHA interface. A "Reset" button is at the bottom of the form.

Form lupa password

Email lupa password dikirim

The screenshot shows a Gmail inbox for 'Reset Password Larapus'. It displays an email from 'Larapus Admin <laravel.perpustakaan@gmail.com>' with the subject 'Reset Password Larapus'. The email body contains instructions to click a link to reset the password: <http://larapus.site/reset?email=shidqi.abdullah%40gmail.com&resetCode=GqnijilanDbznLFdaeSRPMNmGHj9od0Zv0xCrDkRih>. The inbox also shows other items like 'Starred', 'Sent Mail', 'Drafts', and a red notification for 'Can't connect to server'.

Email lupa password diterima

The screenshot shows a web browser window with the title bar "Reset Password Larapus". The URL in the address bar is "larapus.site/reset?email=shidqi.abdullah%40gmail.com&resetCode=GqnLjiianDbznLFdaeSRPMNmGHj9od0Zv0xCrDkRlh". The page content is titled "LaraPus" and contains a form for entering a new password. The form has two input fields: "Password" and "Konfirmasi Password", both represented by redacted text boxes. A blue "Reset" button is centered below the inputs.

Form reset password

The screenshot shows a web browser window with the title bar "larapus.site/login". The URL in the address bar is "larapus.site/login". The page content is titled "LaraPus" and displays a success message: "Berhasil me-reset password. Silahkan login dengan password baru." Below the message is a login form with two input fields: one for email ("shidqi.abdullah@gmail.com") and one for password ("....."). A blue "Login" button is at the bottom of the form. A link "Anda lupa password?" is also present.

Berhasil me-reset password

Listing Member

Fitur member di halaman Admin akan kita gunakan untuk membuat listing user regular yang telah terdaftar di aplikasi. Pada pengembangan fitur ini kita akan menggunakan fitur dari Sentry untuk mendapatkan semua user berdasarkan permissions. Kendala dari fitur ini adalah output yang dihasilkan berupa Array, sedangkan package datatable yang kita gunakan hanya mengizinkan query dan collection sebagai parameternya. Karenanya, pada tahap ini saya juga akan menunjukkan bagaimana cara mengubah Array menjadi Collection di Laravel.

1. Persiapkan UsersController dengan method index untuk menampilkan listing user :

app/controllers/UsersController.php

```

1 <?php
2
3 class UsersController extends BaseController {
4
5 /**
6 * Tampilkan listing User regular
7 * @return response
8 */
9 public function index()
10 {
11 if(Datatable::shouldHandle())
12 {
13 // array dari Sentry
14 $usersArray = Sentry::findAllUsersWithAccess('regular');
15
16 // mengubah array menjadi collection
17 $usersCollection = new Illuminate\Database\Eloquent\Collection($usersArray);
18
19 // buat datatable
20 return Datatable::collection($usersCollection)
21 ->addColumn('full_name', function ($model) {
22 return $model->first_name . ' ' . $model->last_name;
23 })
24 ->showColumns('email', 'last_login')
25 ->addColumn('', function ($model) {
26 $html = '<a href="'.route('admin.users.show', ['users'=>$model->id]).'\' .
27 "' class="uk-button uk-button-small uk-button-link">Lihat data peminjaman</a> ';
28 $html .= Form::open(array('url' => route('admin.users.destroy', ['use\
29 rs'=>$model->id]), 'method'=>'delete', 'class'=>'uk-display-inline'));
30 $html .= Form::submit('delete', array('class' => 'uk-button uk-button\
31 -small'));
32 $html .= Form::close();
33 return $html;

```

```

34 })
35 ->searchColumns('full_name', 'email', 'last_login')
36 ->orderColumns('full_name', 'email', 'last_login')
37 ->make();
38 }
39 return View::make('users.index')->withTitle('Member');
40 }
41
42 }
```

Di method `index` saya mengambil data user dengan method `findAllUsersWithAccess` untuk memfilter user regular. Output dari method ini adalah array. Untuk mengubahnya menjadi Collection, saya membuat instance/object baru `Illuminate\Database\Eloquent\Collection` dengan parameter array yang kita dapatkan.

Ketika membuat datatable saya membuat custom column `full_name` yang merupakan gabungan dari `first_name` dan `last_name`. Saya juga menambah link untuk melihat data peminjaman dan tombol untuk menghapus user.

Controller ini akan kita jadikan *resource controller*, silahkan tambah di `app/routes.php` :

app/routes.php

```

1 ....
2 Route::group(array('prefix' => 'admin', 'before' => 'admin'), function()
3 {
4 Route::resource('authors', 'AuthorsController');
5 Route::resource('books', 'BooksController');
6 Route::resource('users', 'UsersController');
7 });
8 ....
```

2. Buat view untuk menampilkan listing member di `app/views/users/index.blade.php` :

app/views/users/index.blade.php

```

1 @extends('layouts.master')
2
3 @section('asset')
4 @include('layouts.partials.datatable')
5 @stop
6
7 @section('title')
8 {{ $title }}
9 @stop
10
11 @section('breadcrumb')
12 <li><a href="/">Dashboard</a></li>
13 <li class="uk-active">{{ $title }}</li>
```

```

14 @stop
15
16 @section('content')
17
18 {{ Datatable::table()
19 ->addColumn('email', 'last_login', 'full_name', '')
20 ->setOptions('aoColumnDefs', array(
21 array(
22 'sTitle' => 'Nama',
23 'aTargets' => [0]),
24 array(
25 'sTitle' => 'Email',
26 'aTargets' => [1]),
27 array(
28 'sTitle' => 'Login Terakhir',
29 'aTargets' => [2]),
30 array(
31 'bSortable' => false,
32 'aTargets' => [3])
33 )))
34 ->setOptions('bProcessing', true)
35 ->setUrl(route('admin.users.index'))
36 ->render('datatable.uikit')  --}}
37
38 @stop

```

3. Tambahkan link untuk halaman member ini di app/views/dashboard/navigations/admin.blade.php :

app/views/dashboard/navigations/admin.blade.php

```

1  {{ HTML::smartNav(route('dashboard'), 'Dashboard')}}
2  {{ HTML::smartNav(route('admin.books.index'), 'Buku')}}
3  {{ HTML::smartNav(route('admin.authors.index'), 'Penulis')}}
4  {{ HTML::smartNav(route('admin.users.index'), 'Member')}}
5  {{ HTML::smartNav('#', 'Peminjaman')}}
```

4. Coba cek tampilan datatable yang baru dibuat..

Ada bug di kolom terakhir

Ops, ternyata ada bug. Terlihat disini, kolom login terakhir berisi [object Object]. Hal ini terjadi karena Laravel secara otomatis merubah output untuk kolom bertipe data timestamp menjadi object dari Carbon. Penjelasan lengkapnya dapat Anda baca [dokumentasi resmi¹¹²](#). Solusi untuk masalah ini adalah menggunakan method `toDateTimeString` untuk merubahnya menjadi string. Silahkan ubah di handle datatable di `UsersController` yang berisi `->showColumns('email', 'last_login')` menjadi :

`app/controllers/UsersController.php`

```

1 ....
2 ->showColumns('email')
3 ->addColumn('last_login', function($model) {
4 return ($model->last_login ? $model->last_login->toDateTimeString() : '');
5 })
6 ....

```

Pada perubahan ini kita juga mengecek apakah user sudah pernah login, jika belum maka sistem akan menampilkan string kosong.

Cek kembali output datatable yang dihasilkan :

¹¹²<http://laravel.com/docs/eloquent#date-mutators>

Nama	Email	Login Terakhir
Shidqi Abdullah Mubarak	shidqi.abdullah@gmail.com	2014-05-28 02:20:30

Showing 1 to 1 of 1 entries

First Previous **1** Next Last

Berhasil membuat listing user

Menampilkan Data Member

Fitur ini berguna agar Admin bisa melihat buku apa saja yang sedang dipinjam oleh seorang user.

1. Buat method show di UsersController untuk menampilkan detail user :

app/controllers/UsersController.php

```

1  /**
2 * Tampilkan detail user
3 * @param int $id
4 * @return response
5 */
6  public function show($id)
7  {
8 $user = User::find($id);
9 return View::make('users.show')->withUser($user)
10 ->withTitle("Detail $user->first_name $user->last_name");
11 }
```

2. Buat untuk menampilkan halaman ini di app/views/users/show.blade.php :

app/views/users/show.blade.php

```
1  @extends('layouts.master')
2
3  @section('asset')
4 @include('layouts.partials.datatable')
5  @stop
6
7  @section('title')
8 {{ $title }}
9  @stop
10
11 @section('breadcrumb')
12 <li><a href="/">Dashboard</a></li>
13 <li><a href="{{ route('admin.users.index') }}">Member</a></li>
14 <li class="uk-active">{{ $title }}</li>
15 @stop
16
17 @section('content')
18 <h3>Buku yang sedang dipinjam :</h3>
19 <ul>
20 @foreach ($user->books as $book)
21 <li>{{ $book->title }}</li>
22 @endforeach
23 </ul>
24
25 @stop
```

3. Cek apakah fitur ini berjalan.

The screenshot shows a web browser window with the following details:

- Title Bar:** Detail Shidqi Abdullah Mubar
- Address Bar:** larapus.site/admin/users/39
- Toolbar:** Apps, Sistem Pengelolaan, Zend Server, Freedcamp – Discuss
- Header:** LaraPus, Dashboard, Buku, Penulis, Member, Peminjaman, Admin Larapus
- Breadcrumbs:** Dashboard / Member / Detail Shidqi Abdullah Mubarak
- Main Content:**

Detail Shidqi Abdullah Mubarak

Buku yang sedang dipinjam :

 - Kupinang Engkau dengan Hamdalah
 - Jalan Cinta Para Pejuang
- Message:** Berhasil membuat detail peminjaman

Tugas : Oke, saya paham yang Anda pikirkan. Fitur ini kurang keren kan? Nah, itu dia, biar tambah keren silahkan buat datatable di halaman ini yang menampilkan daftar buku yang telah dipinjam, sedang dipinjam, tanggal pinjam dan tanggal pengembalian. Tentunya, isian tanggal pengembalian harus kosong jika buku belum dikembalikan.

Hapus Member

Untuk melengkapi fitur Member ini, mari kita buat fitur untuk menghapus member. Fitur ini cukup sederhana, Anda cukup menambah method `destroy` di `UsersController` :

app/controllers/GuestController.php

```
1 ....
2 /**
3  * Hapus user
4  * @param int $id
5  * @return response
6 */
7 public function destroy($id)
8 {
9 $user = User::find($id);
10 $user->delete();
11 return Redirect::route('admin.users.index')
12 ->with('successMessage', 'User berhasil dihapus');
13 }
14 ....
```

Pastikan User bisa dihapus.

User berhasil dihapus

Dashboard / Member

Member

Show 10 entries

Search:

Nama	Email	Login Terakhir
No data available in table		

Showing 0 to 0 of 0 entries

First Previous Next Last

Berhasil hapus user

Tugas : Penghapusan member disini langsung dilakukan walaupun member tersebut sedang meminjam buku. Buatlah observer ketika model User di hapus, pastikan sistem menghentikan penghapusan user jika user tersebut masih meminjam buku dan berikan pesan pemberitahuan buku apa saja yang masih dipinjam. Sebagai petunjuk, silahkan cek kembali validasi yang kita buat ketika menghapus buku di Hari 5.

Data Peminjaman

Fitur terakhir di halaman Admin adalah fitur data peminjaman. Pada fitur ini Admin dapat melihat buku, member, dan tanggal peminjaman dari buku. Pada halaman ini Admin juga akan diizinkan untuk mengembalikan buku yang sedang dipinjam oleh member.

Data yang diperoleh pada tampilan ini adalah setiap baris pada table book_user. Query seperti ini yang akan kita jalankan :

app/controllers/GuestController.php

```
1 select
2 books.id,
3 books.title as book,
4 concat(users.first_name, ' ', users.last_name) as user,
5 date(book_user.created_at) as borrow_at
6 from book_user
7 left join books on book_user.book_id = books.id
8 left join users on book_user.user_id = users.id;
```

Mari kita coba di *console mysql* :

```

2. mysql -u root -ptoor larapus (mysql)
mysql> select * from book_user;
+---+-----+-----+-----+-----+-----+
| id | book_id | user_id | returned | created_at | updated_at |
+---+-----+-----+-----+-----+-----+
| 1 | 1 | 45 | 1 | 2014-05-20 08:03:57 | 2014-05-29 06:22:02 |
| 2 | 2 | 45 | 1 | 2014-05-20 08:03:57 | 2014-05-29 06:22:03 |
| 3 | 4 | 45 | 0 | 2014-05-29 06:22:08 | 2014-05-29 07:18:38 |
| 4 | 2 | 45 | 0 | 2014-05-29 06:22:10 | 2014-05-29 07:17:57 |
| 5 | 3 | 45 | 0 | 2014-05-29 06:22:12 | 2014-05-29 06:22:12 |
+---+-----+-----+-----+-----+-----+
5 rows in set (0.00 sec)

mysql> select
 -> books.id,
 -> books.title as book,
 -> concat(users.first_name, ' ', users.last_name) as user,
 -> date(book_user.created_at) as borrow_at
 -> from book_user
 -> left join books on book_user.book_id = books.id
 -> left join users on book_user.user_id = users.id;
+---+-----+-----+-----+
| id | book | user | borrow_at |
+---+-----+-----+-----+
| 1 | Kupinang Engkau dengan Hamdalah | Shidqi Abdullah Mubarak | 2014-05-20 |
| 2 | Jalan Cinta Para Pejuang | Shidqi Abdullah Mubarak | 2014-05-20 |
| 4 | Cinta & Seks Rumah Tangga Muslim | Shidqi Abdullah Mubarak | 2014-05-29 |
| 2 | Jalan Cinta Para Pejuang | Shidqi Abdullah Mubarak | 2014-05-29 |
| 3 | Membingkai Surga dalam Rumah Tangga | Shidqi Abdullah Mubarak | 2014-05-29 |
+---+-----+-----+-----+
5 rows in set (0.00 sec)

mysql> 
```

Coba query di mysql

Untuk memudahkan query, saya akan membuat model untuk table book_user di app/models/Borrow.php :

app/models/Borrow.php

```

1 <?php
2
3 class Borrow extends BaseModel {
4 protected $table = 'book_user';
5 }
```

Disini, saya menggunakan atribut \$table untuk memberitahu Laravel table yang akan digunakan untuk

model Borrow ini.

Kita juga perlu menambah relasi ke model Book agar bisa menampilkan judul buku dan User agar bisa menampilkan nama user yang sedang meinjam buku.

app/models/Borrow.php

```

1 <?php
2
3 class Borrow extends BaseModel {
4 protected $table = 'book_user';
5
6 /**
7 * Relasi One-to-One dengan Book
8 * @return Book
9 */
10 public function book()
11 {
12 return $this->belongsTo('Book');
13 }
14
15 /**
16 * Relasi One-to-One dengan User
17 * @return User
18 */
19 public function user()
20 {
21 return $this->belongsTo('User');
22 }
23
24 }
```

Saya terbiasa mengetes terlebih dahulu apakah model yang saya buat berjalan. Ini yang saya lakukan :

1. Tambahkan route test yang melakukan query ke model Borrow :

app/routes.php

```

1 Route::get('test', function() {
2 $borrows = Borrow::all();
3 return $borrows;
4 });

```

2. Cek hasilnya di <http://larapus.site/test> :

The screenshot shows a browser window with the URL `larapus.site/test`. The page content is a JSON array of `Borrow` objects. Each object has the following fields: `id`, `book_id`, `user_id`, `returned`, `created_at`, and `updated_at`. The `id` field is highlighted for the fourth object in the array, which has a value of "4". The `created_at` and `updated_at` fields also show specific dates and times.

```
[{"id": "1", "book_id": "1", "user_id": "45", "returned": "1", "created_at": "2014-05-20 08:03:57", "updated_at": "2014-05-29 06:22:02"}, {"id": "2", "book_id": "2", "user_id": "45", "returned": "1", "created_at": "2014-05-20 08:03:57", "updated_at": "2014-05-29 06:22:03"}, {"id": "3", "book_id": "4", "user_id": "45", "returned": "0", "created_at": "2014-05-29 06:22:08", "updated_at": "2014-05-29 07:18:38"}, {"id": "4", "book_id": "2", "user_id": "45", "returned": "0", "created_at": "2014-05-29 06:22:10", "updated_at": "2014-05-29 07:17:57"}, {"id": "5", "book_id": "3", "user_id": "45", "returned": "0", "created_at": "2014-05-29 06:22:10", "updated_at": "2014-05-29 07:17:57"}]
```

Mengecek model Borrow

Nah, dengan gini saya yakin modelnya sudah berfungsi. Sekedar info, agar tampilan browsernya seperti saya, saya pakai Google Chrome dengan extention [JSONView](#)¹¹³.

Eager Loading

Ada fitur Laravel lain yang akan kita gunakan disini, yaitu [Eager Loading](#)¹¹⁴. Dengan fitur ini, kita kita meload relasi dari model maka akan menggunakan query in. Misalnya ketika meload relasi dari `Borrow` ke `Book`, biasanya yang terjadi adalah `select * from books where id = ?`. Dengan query ini, jika records di table `book_user` ada 10, maka akan ada 10 query `select` ke table `books`. Menggunakan *eager loading*, query `select` ke table `books` akan berubah menjadi 1 query `select * from books where id in (?, ?, ?, ?)`. Teknik ini tentunya akan membuat aplikasi kita lebih cepat.

Cara mengaktifkan *eager loading* di Laravel adalah dengan menggunakan method `with` ketika melakukan query ke model. Mari saya tunjukan pada route test yang baru dibuat.

¹¹³<https://chrome.google.com/webstore/detail/chklaanhfefbnpoihckbnefhakgolnmc>

¹¹⁴<http://laravel.com/docs/eloquent#eager-loading>

- Untuk memudahkan pemahaman, mari kita log setiap query yang dilakukan langsung di browser. Tambahkan baris ini di baris setelah <?php di app/routes.php :

app/routes.php

```

1 ....
2 Event::listen('illuminate.query', function($query) {
3 echo $query . '<br>';
4 });
5 ....

```

- Untuk mengetes sebelum penggunaan *eager loading*, ubah route test menjadi :

app/routes.php

```

1 ....
2 Route::get('test', function() {
3 $borrows = Borrow::all();
4 foreach ($borrows as $borrow) {
5 $borrow->book;
6 $borrow->user;
7 }
8 return '';
9 });
10  ....

```

Query ini akan me-load relasi ke model Book dan User. Akses hasilnya di <http://larapus.site/test>, berikut hasil yang akan didapatkan :


```

select * from `book_user`
select * from `books` where `books`.`id` = ? limit 1
select * from `users` where `users`.`id` = ? limit 1
select * from `books` where `books`.`id` = ? limit 1
select * from `users` where `users`.`id` = ? limit 1
select * from `books` where `books`.`id` = ? limit 1
select * from `users` where `users`.`id` = ? limit 1
select * from `books` where `books`.`id` = ? limit 1
select * from `users` where `users`.`id` = ? limit 1
select * from `books` where `books`.`id` = ? limit 1
select * from `users` where `users`.`id` = ? limit 1

```

Sebelum penggunaan eager loading

Terlihat disini, kita melakukan 11 query select. 1 query ke table book_user (menghasilkan 5 record), 5 ke table users dan 5 ke table books.

3. Sekarang, kita aktifkan *eager loading* dengan mengubah `all()` menjadi `with() -> get()` parameter pada method `with` adalah nama relasi yang kita tentukan di model Book yaitu `book` dan `user`. Sehingga route test menjadi :

app/routes.php

```

1 ....
2 Route::get('test', function() {
3 $borrows = Borrow::with('book', 'user')->get();
4 foreach ($borrows as $borrow) {
5 $borrow->book;
6 $borrow->user;
7 }
8 return '';
9 });
10  ....

```

Akses hasilnya di <http://larapus.site/test>, mari kita cek hasil yang kita dapatkan :


```

select * from `book_user`
select * from `books` where `books`.`id` in (?, ?, ?, ?, ?)
select * from `users` where `users`.`id` in (?)

```

Sesudah penggunaan eager loading

Terlihat jelas disini, kita hanya melakukan 3 query. 1 ke table book_user, 1 ke table books dan 1 ke table users. Terlihat juga, Laravel menggunakan `in` untuk query nya.

Dengan teknik ini, cukup besar penghematan query yang bisa dilakukan. Bayangkan jika ada 10000 record di table book_user, tanpa *eager loading* Laravel akan melakukan $1 + 10000 + 10000 = 20001$ query! Dengan eager loading, Laravel hanya akan melakukan 3 query. Jika digunakan dengan tepat, eager loading dapat mempercepat performa aplikasi yang sedang dibuat.

Setelah memahami eager loading, mari kita develop fitur data peminjaman ini.

1. Buat controller BorrowController dengan method `index` untuk menampilkan halaman data peminjaman

app/controllers/BorrowController.php

```

1  <?php
2
3  class BorrowController extends \BaseController {
4 /**
5 * Tampilkan halaman index
6 * @return response
7 */
8 public function index()
9 {
10 if(Datatable::shouldHandle())
11 {
12 // Membuat datatable
13 return Datatable::collection(Borrow::with('user', 'book')->get())
14 ->showColumns('id')
15 ->addColumn('book', function($model) {
16 return $model->book->title;
17 })
18 ->addColumn('user', function($model) {
19 return $model->user->first_name . ' ' . $model->user->last_name;
20 })
21 ->addColumn('borrowed_at', function($model) {
22 return $model->created_at->toDateString();
23 })
24 ->addColumn('returned_at', function($model) {
25 if ($model->returned == 0) {
26 return '<a href="#" class="uk-button uk-button-small">kembalikan\
27 </a>';
28 }
29 return $model->updated_at->toDateString();
30 })
31 ->searchColumns('book', 'user', 'borrowed_at', 'returned_at')
32 ->orderColumns('book', 'user', 'borrowed_at', 'returned_at')
33 ->make();
34 }
35 return View::make('borrow.index')->withTitle('Data Peminjaman');
36 }
37 }
```

Pada method ini kita mengambil data dari model Borrow dengan *eager loading* ke model User dan Book. Kolom yang kita tampilkan yaitu

- id,
- book merupakan judul buku yang diambil dari relasi book,
- user merupakan nama user yang diambil dari relasi user,

- borrowed_at merupakan field created_at yang kita tampilkan hanya tanggallnya saja dengan method `toDateString`. Method ini kita dapatkan dari Carbon.
- returned_at yang akan berisi field updated_at jika buku telah dikembalikan atau berisi tombol **kembalikan** jika buku belum dikembalikan. Fitur untuk mengembalikan akan kita develop pada tahapan selanjutnya.

Tambahkan route untuk method ini pada group dengan before filter `admin` :

app/routes.php

```

1  ....
2  Route::group(array('prefix' => 'admin', 'before' => 'admin'), function()
3  {
4 Route::get('borrow', array('as'=>'admin.borrow', 'uses'=>'BorrowController@index'));
5  ....

```

2. Buat view untuk menampilkan datatable di app/views/borrow/index.blade.php :

app/views/borrow/index.blade.php

```

1  ....
2  @extends('layouts.master')
3
4  @section('asset')
5 @include('layouts.partials.datatable')
6  @stop
7
8  @section('title')
9 {{ $title }}
10 @stop
11
12 @section('breadcrumb')
13 <li><a href="/">Dashboard</a></li>
14 <li class="uk-active">{{ $title }}</li>
15 @stop
16
17 @section('content')
18
19 {{ Datatable::table()
20 ->addColumn('id', 'book', 'user', 'borrowed_at', 'returned_at')
21 ->setOptions('aoColumnDefs',array(
22 array(
23 'bVisible' => false,
24 'aTargets' => [0]),
25 array(
26 'sTitle' => 'Buku',
27 'aTargets' => [1]),
28 array(
29 'sTitle' => 'Peminjam',

```

```
30 'aTargets' => [2]),
31 array(
32 'sTitle' => 'Tanggal Pinjam',
33 'aTargets' => [3]),
34 array(
35 'sTitle' => 'Tanggal Kembali',
36 'aTargets' => [4]),
37 ))
38 ->setOptions('bProcessing', true)
39 ->setUrl(route('admin.borrow'))
40 ->render('datatable.uikit') {}}
41
42 @stop
43 ....
```

Pada view ini kita menggunakan layout master dan menampilkan datatable yang kita buat pada method sebelumnya. Jangan lupa untuk mengubah link navigasi :

app/views/dashboard/navigation/admin.blade.php

```
1 {{ HTML::smartNav(route('dashboard'), 'Dashboard')}}
2 {{ HTML::smartNav(route('admin.books.index'), 'Buku')}}
3 {{ HTML::smartNav(route('admin.authors.index'), 'Penulis')}}
4 {{ HTML::smartNav(route('admin.users.index'), 'Member')}}
5 {{ HTML::smartNav(route('admin.borrow'), 'Peminjaman')}}
```

3. Terakhir silahkan dicek tampilan datatablenya di menu **Peminjaman**.

Buku	Peminjam	Tanggal Pinjam	Tanggal Kembali
Kupinang Engkau dengan Hamdalah	Shidqi Abdullah Mubarak	2014-05-20	2014-05-29
Jalan Cinta Para Pejuang	Shidqi Abdullah Mubarak	2014-05-20	2014-05-29
Cinta & Seks Rumah Tangga Muslim	Shidqi Abdullah Mubarak	2014-05-29	<button>kembalikan</button>
Jalan Cinta Para Pejuang	Shidqi Abdullah Mubarak	2014-05-29	<button>kembalikan</button>
Membingkai Surga dalam Rumah Tangga	Shidqi Abdullah Mubarak	2014-05-29	<button>kembalikan</button>

Showing 1 to 5 of 5 entries

First Previous **1** Next Last

Berhasil membuat data peminjaman

Pengembalian Buku

Bayangkan user tidak ada koneksi internet, dia datang ke perpustakaan dan mengembalikan buku begitu saja kepada Admin. Sedangkan Admin, tidak bisa login ke akun user tersebut, tentunya karena dia tidak tahu passwordnya. Nah, fitur pengembalian dari Admin ini berguna untuk itu. Fitur ini akan mengizinkan Admin mengembalikan buku yang sedang dipinjam oleh user langsung dari halaman Admin.

1. Buat method `returnBack()` di `BorrowController` untuk mengembalikan buku.

app/controllers/BorrowController.php

```

1 ....
2 /**
3  * Mengembalikan buku yang sedang dipinjam
4  * @param int $id
5  * @return response
6 */
7 public function returnBack($id)
8 {
9 $borrow = Borrow::find($id);
10 $borrow->returned = 1;
11 $borrow->save();
12 return Redirect::route('admin.borrow')
13 ->with("successMessage", "Buku " . $borrow->book->title . " berhasil dikembalikan");
14 }
15 }
16 ....

```

Pada method ini, kita mencari data di model Borrow berdasarkan id yang dikirim. Setelah ditemukan, field returned diubah menjadi 1 dan user di-*redirect* ke halaman admin.borrow (data peminjaman) dengan pesan **Buku ##### berhasil dikembalikan**.

Tambahkan route untuk method ini :

app/routes.php

```

1 ....
2 Route::group(array('prefix' => 'admin', 'before' => 'admin'), function()
3 {
4 Route::get('borrow/return/{id}', array('as'=>'admin.borrow.return', 'uses'=>'BorrowCo\
5 ntroller@returnBack'));
6 ....

```

2. Agar route ini bisa diakses ubah handle datatable returned_at menjadi :

app/controllers/BorrowController.php

```

1 ....
2 ->addColumn('returned_at', function($model) {
3 if ($model->returned == 0) {
4 return link_to_route('admin.borrow.return', 'kembalikan', ['id'=>$model->id], ['c\
5 lass'=>'uk-button uk-button-small']);
6 }
7 return $model->updated_at->toDateString();
8 })
9 ....

```

3. Sekarang coba cek kembalikan buku dari halaman Admin, pastikan fitur ini berjalan.

The screenshot shows a web browser window titled "Data Peminjaman | Laravel". The URL is "larapus.site/admin/borrow". The page header includes "LaraPus", "Dashboard", "Buku", "Penulis", "Member", "Peminjaman", and "Admin Larapus". A green success message at the top states "Buku Cinta & Seks Rumah Tangga Muslim berhasil dikembalikan". Below the message, the breadcrumb navigation shows "Dashboard / Data Peminjaman". The main title is "Data Peminjaman". There is a search bar and a dropdown for "Show 10 entries". The data table has columns: "Buku", "Peminjam", "Tanggal Pinjam", and "Tanggal Kembali". The table lists five entries. The last two entries have a "kembalikan" button next to them. At the bottom, it says "Showing 1 to 5 of 5 entries" and has navigation buttons for First, Previous, Next, and Last. The current page is "1".

Buku	Peminjam	Tanggal Pinjam	Tanggal Kembali
Kupinang Engkau dengan Hamdalah	Shidqi Abdullah Mubarak	2014-05-20	2014-05-29
Jalan Cinta Para Pejuang	Shidqi Abdullah Mubarak	2014-05-20	2014-05-29
Cinta & Seks Rumah Tangga Muslim	Shidqi Abdullah Mubarak	2014-05-29	2014-05-29
Jalan Cinta Para Pejuang	Shidqi Abdullah Mubarak	2014-05-29	<button>kembalikan</button>
Membingkai Surga dalam Rumah Tangga	Shidqi Abdullah Mubarak	2014-05-29	<button>kembalikan</button>

Berhasil mengembalikan buku

Filter Buku berdasarkan status Peminjaman

Sejauh ini, datatable yang kita tampilkan hanya menggunakan sedikit dari sekian banyak fitur datatable. Ada banyak lagi fitur datatable yang belum kita gunakan diantaranya custom filter, print pdf, print excel, dll. Pada bagian ini, saya akan menunjukkan fitur custom filter dengan melakukan filtering data berdasarkan buku yang sudah dikembalikan.

Untuk memfilter datatable, kita akan menggunakan method `fnFilter115`. Method ini akan memfilter kolom berdasarkan isinya. Persis seperti ketika Anda menggunakan kotak pencarian di datatable.

1. Kita perlu menambah dropdown filter untuk memilih status pengembalian buku. Untuk menambahkan-

¹¹⁵<http://legacy.datatables.net/ref#fnFilter>

nya kita akan menggunakan jQuery. Jika belum paham cara pakai jQuery, sebaiknya pelajari dulu. Tambahkan syntax berikut pada akhir @section('content') di app/views/borrow/index.blade.php :

app/view/borrow/index.blade.php

```

1 ....
2 <script>
3 $(function() {
4 $('\
5 <div id="filter_status" class="dataTables_length uk-margin-left" style="display\
6 : inline-block;">\
7 <label>Status \
8 <select size="1" name="filter_status" aria-controls="filter_status">\
9 <option value="all" selected="selected">Semua</option> \
10 <option value="returned">Sudah Dikembalikan</option> \
11 <option value="notReturned">Belum Dikembalikan</option> \
12 </select> \
13 </label> \
14 </div> \
15 ).insertAfter('.dataTables_length');
16 });
17  </script>
18  ....

```

Menggunakan method `insertAfter` dari jQuery¹¹⁶ saya menambahkan dropdown `filter_status` dengan 3 pilihan Semua, Sudah Dikembalikan dan Belum Dikembalikan setelah dropdown untuk memilih jumlah record yang ditampilkan. Silahkan cek kembali datatable data peminjaman, pastikan dropdown baru ini muncul :

2. Kita perlu menentukan data yang akan difilter. Berdasarkan dokumentasi tentang `fnFilter`, method ini dapat memfilter berdasarkan nilai tertentu. Untuk itu, pada kolom **Tanggal Pengembalian** saya akan menggunakan `data attributes`¹¹⁷ di HTML dengan nama `data-returned` yang akan berisi `true` atau `false` tergantung status pengembalian. Data ini yang akan saya cari pada method `fnFilter`.

Mari kita tambahkan `data-returned` pada handle datatable untuk kolom `returned_at` :

¹¹⁶<http://api.jquery.com/insertafter/>

¹¹⁷http://docs.webplatform.org/wiki/html/attributes/data-*

app/controllers/BorrowController.php

```

1 ....
2 ->addColumn('returned_at', function($model) {
3 if ($model->returned == 0) {
4 return link_to_route('admin.borrow.return', 'kembalikan', ['id'=>$model->id], ['c\
5 lass'=>'uk-button uk-button-small', 'data-returned'=>"false"]);
6 }
7 return '<span data-returned="true">' . $model->updated_at->toDateString() . '</span>';
8 })
9 ....

```

Karena data-returned harus berada dalam sebuah elemen HTML, maka pada buku yang sudah dikembalikan saya mengapitnya dengan elemen span. Sedangkan pada buku yang belum dikembalikan saya cukup menambah pada array yang sudah ada.

3. Pada view, kita perlu menambahkan ‘callback’ ketika dropdown status berubah. Untuk memfilter data peminjaman, kita juga perlu mendapatkan ID table yang di-generate oleh package Datatable. Oleh karena itu, kita akan memisah syntax inisialisasi, render dan mendapatkan ID. Untuk mendapatkan ID kita akan menggunakan method getId. Method ini tidak ada di dokumentasi, tetapi saya temukan di [source code package](#)¹¹⁸.

Ubah syntax untuk menghasilkan datatable di view menjadi :

app/views/borrow.index.php

```

1 ....
2 <?php
3 $datatable = Datatable::table()
4 ->addColumn('id', 'book', 'user', 'borrowed_at', 'returned_at')
5 ->setOptions('aoColumnDefs',array(
6 array(
7 'bVisible' => false,
8 'aTargets' => [0]),
9 array(
10 'sTitle' => 'Buku',
11 'aTargets' => [1]),
12 array(
13 'sTitle' => 'Peminjam',
14 'aTargets' => [2]),
15 array(
16 'sTitle' => 'Tanggal Pinjam',
17 'aTargets' => [3]),
18 array(
19 'sTitle' => 'Tanggal Kembali',
20 'aTargets' => [4]),
21 ))

```

¹¹⁸<https://github.com/Chumper/Datatable/blob/master/src/Chumper/Datatable/Table.php>

```

22 ->setOptions('bProcessing', true)
23 ->setUrl(route('admin.borrow'));
24 ?
25
26 {{ $datatable->render() }}
27 ....

```

Terlihat disini, kita membuat variable \$datatable untuk menginisialisasi datatable. Proses pembuatan datatable kita pisah baris tersendiri dengan memanggil metho render.

Untuk membuat callback ketika dropdown status berubah, tambahkan baris ini di dalam tag script yang telah dibuat pada tahap sebelumnya:

app/views/borrow.index.php

```

1  <script>
2 $(function() {
3 ...
4 $('select[name="filter_status"]').change(function() {
5 var $oTable = $('#{{ $datatable->getId() }}').dataTable();
6 switch (this.value) {
7 case 'all' :
8 $oTable.fnFilter('');
9 break;
10 case 'returned' :
11 $oTable.fnFilter('data-returned="true"');
12 break;
13 case 'notReturned' :
14 $oTable.fnFilter('data-returned="false"');
15 break;
16 }
17 });
18 });
19 </script>

```

Menggunakan method [change dari jQuery¹¹⁹](#) kita mengecek ketika isian dari filter_status berubah. Kemudian mengecek nilainya satu persatu :

- all akan menghilangkan semua filter
- returned akan memfilter baris yang memiliki isian data-returned="true"
- not-returned akan memfilter baris yang memiliki isian data-returned="false"

Ketika isian berubah, kita melakukan seleksi ID table yang dihasilkan dari syntax \$datatable->getId() pada table dengan ID inilah kita melakukan fnFilter.

4. Sekarang, silahkan cek filter yang telah Anda buat, pastikan semua filternya berjalan.

¹¹⁹<http://api.jquery.com/change/>

The screenshot shows a web browser window titled "Data Peminjaman | Laravel". The URL is "larapus.site/admin/borrow". The page is part of a system named "LaraPus" and is titled "Data Peminjaman". The navigation bar includes links for LaraPus, Dashboard, Buku, Penulis, Member, Peminjaman, and Admin Larapus. Below the title, there's a breadcrumb trail: "Dashboard / Data Peminjaman".

The main content is a table titled "Data Peminjaman" with the following columns:

Buku	Peminjam	Tanggal Pinjam	Tanggal Kembali
Kupinang Engkau dengan Hamdalah	Shidqi Abdullah Mubarak	2014-05-20	2014-05-29
Jalan Cinta Para Pejuang	Shidqi Abdullah Mubarak	2014-05-20	2014-05-29
Cinta & Seks Rumah Tangga Muslim	Shidqi Abdullah Mubarak	2014-05-29	2014-05-29
Jalan Cinta Para Pejuang	Shidqi Abdullah Mubarak	2014-05-29	<button>kembalikan</button>
Membingkai Surga dalam Rumah Tangga	Shidqi Abdullah Mubarak	2014-05-29	<button>kembalikan</button>

At the bottom of the table, it says "Showing 1 to 5 of 5 entries". To the right of the table, there are buttons for First, Previous, Next, and Last. The page number "1" is highlighted.

Tanpa filter

Dashboard / Data Peminjaman

Data Peminjaman

Show 10 entries Status Sudah Dikembalikan Search:

Buku	Peminjam	Tanggal Pinjam	Tanggal Kembali
Kupinang Engkau dengan Hamdalah	Shidqi Abdullah Mubarak	2014-05-20	2014-05-29
Jalan Cinta Para Pejuang	Shidqi Abdullah Mubarak	2014-05-20	2014-05-29
Cinta & Seks Rumah Tangga Muslim	Shidqi Abdullah Mubarak	2014-05-29	2014-05-29

Showing 1 to 3 of 3 entries (filtered from 5 total entries) First Previous **1** Next Last

Filter buku sudah dikembalikan

Buku	Peminjam	Tanggal Pinjam	Tanggal Kembali
Jalan Cinta Para Pejuang	Shidqi Abdullah Mubarak	2014-05-29	<button>kembalikan</button>
Membingkai Surga dalam Rumah Tangga	Shidqi Abdullah Mubarak	2014-05-29	<button>kembalikan</button>

Showing 1 to 2 of 2 entries (filtered from 5 total entries)

First Previous **1** Next Last

Filter buku belum dikembalikan

Jika pembaca membaca lebih lanjut, method `fnFilter` mengizinkan untuk filter berdasarkan kolom tertentu. Tapi saya masih belum berhasil mengimplementasikan filter dengan kolom tertentu ini. Nampaknya fitur ini belum di support di package yang kita gunakan. Jika Anda berhasil menggunakan filter per kolom ini, saya sangat senang jika bisa dijelaskan caranya. :)

Bonus : Penanganan Error

Laravel memudahkan kita untuk menampilkan pesan ke user ketika aplikasi mengalami error. Sebagai contoh, jika kita mencoba mengunjungi route yang tidak ada misalnya `http://larapus.site/guengaada` maka aplikasi akan menampilkan `ErrorException` :

The screenshot shows a browser window with the URL `larapus.site/guenggaada`. The title bar says "Whoops! There was an error". The main content is a Symfony exception page for a `NotFoundHttpException`. The stack trace on the left shows the following calls:

12. `Symfony\Component\HttpKernel\.../vendor/laravel/-framework/src/Illuminate/-Routing/-RouteCollection.php:146`
11. `Illuminate\Routing\RouteCollection->match` `.../vendor/laravel/-framework/src/Illuminate/-Routing/Router.php:1021`
10. `Illuminate\Routing\Router->findRoute` `.../vendor/laravel/-framework/src/Illuminate/-Routing/Router.php:989`
9. `Illuminate\Routing\Router->dispatchToRoute` `.../vendor/laravel/-framework/src/Illuminate/-Routing/Router.php:968`
8. `Illuminate\Routing\Router->dispatch` `.../vendor/laravel/-framework/src/Illuminate/-Foundation/-Application.php:738`

The right panel shows the source code for the `RouteCollection.php` file at line 146, where a `NotFoundHttpException` is thrown. Below the code, it says "No comments for this stack frame."

Server/Request Data

REDIRECT_STATUS	200
HTTP_HOST	larapus.site
HTTP_CONNECTION	keep-alive

Error Exception, terlalu mainstream

Tampilan seperti ini biasanya bikin kaget user dan tidak aman untuk aplikasi (karena syntax jadi terlihat). Untuk mengatasinya, pada saat aplikasi sudah di upload ke server produksi pastikan mengubah isian debug menjadi `false` di `app/config/app.php`. Sehingga error yang muncul menjadi :

Tampilan error default

Tampilan ini bisa kita rubah dengan cara :

1. Membuat view khusus, misalnya di app/views/errors/default.blade.php :

app/views/errors/default.blade.php

```
1  <!DOCTYPE html>
2  <html>
3 <head>
4 <title>Perpustakaan Online dengan Framework Laravel</title>
5 <link rel="stylesheet" href="{{ asset('packages/uikit/css/uikit.almost-flat.min.c\
6 ss') }}" />
7 <link rel="stylesheet" href="{{ asset('css/app.css') }}" />
8 <script src="{{ asset('packages/uikit/js/uikit.min.js') }}"></script>
9 </head>
10 <body>
11 <div class="uk-container uk-margin-top">
12 <div class="uk-alert uk-alert-danger uk-text-center">
13 <h1 class="uk-heading-large">:(</h1>
14 <p>Kami tidak menemukan data yang Anda cari.</p>
15 <a href="/" class="uk-button uk-button-large">Kembali ke Larapus</a>
16 </div>
17 </div>
18 </body>
19 </html>
```

2. Tampilkan view ini sebagai default tampilan error dengan menambahkan di app/start/global.php di bagian Application Error Handler sehingga syntax App::error berubah menjadi :

app/start/global.php

```

1  ....
2  App::error(function(Exception $exception, $code)
3  {
4 Log::error($exception);
5 if(!Config::get('app.debug')) return Response::view('errors.default', array(), $code);
6  });
7  ....

```

Syntax ini akan membuat halaman custom kita tampil ketika mode debug di set false. Sekarang refresh kembali halaman error yang tadi. Tampilan seperti ini yang akan muncul :

Tampilan error custom

Jangan lupa, jika Anda telah mematikan mode debug, detail dari error masih bisa diakses di app/storage/logs/laravel.log.

Banyak cara lain agar Anda bisa menangani error ini dengan lebih baik, misalnya dengan menangkap Exception tertentu dan menampilkan error sesuai exception, mengirim email ke Admin jika telah terjadi error, dll. Untuk lebih lengkapnya, kunjungi [dokumentasi resmi¹²⁰](#).

Ringkasan

Pada hari 6 ini kita telah melengkapi fitur Admin dari Larapus. Adapun hal yang telah kita pelajari yaitu :

- Penggunaan Register pada Sentry
- Penggunaan Activation pada Sentry
- Penggunaan Password Reminder pada Sentry

¹²⁰<http://laravel.com/docs/errors>

- Penggunaan reCaptcha
- Konfigurasi dan pengiriman Email
- Custom table pada Eloquent
- Log query sql
- Eager Loading
- Custom Filter pada Datatable
- Error Handling

Tugas : Cobalah Anda kunjungi halaman forgot password dan signup, kedua halaman ini masih bisa dikunjungi jika Anda telah login. Buatlah filter agar hanya user yang belum login yang bisa mengakses route tersebut, misalnya dengan nama guest. Anda bebas meletakkan filternya, tapi saran saya gunakan route grouping untuk mengelompokan filter pada route yang hanya bisa diakses oleh guest. Sebagai petunjuk, kita pernah melakukan filtering ini untuk halaman root ('/') dan mengarahkan user ke dashboard jika ia telah login.

Hari 7 : Deploy Aplikasi

Di hari terakhir ini, kita akan mengupload Larapus yang telah kita buat ke web. Ada banyak cara untuk mengupload aplikasi yang dibangun dengan Laravel ke internet. Diantaranya ke shared hosting, fortrabbit, VPS, dll. Bahkan untuk memudahkan deployment Laravel menyediakan fitur berbayar bernama [forge¹²¹](#) yang akan memudahkan deployment aplikasi di Linode, DigitalOcean, AWS, & Rackspace.

Pada pembahasan di buku ini, saya akan menunjukkan bagaimana mengupload Laravel ke shared hosting. Agar pembaca bisa mengikuti, saya akan menggunakan shared hosting gratisan yaitu [idhostinger¹²²](#). Sebelum memulai, silahkan Anda daftar terlebih dahulu.

idhostinger

Konfigurasi Hosting

Setelah Anda berhasil daftar di idhostinger, mari kita konfigurasi untuk deployment aplikasi Larapus.

1. Buatlah hosting baru dengan pilih **Hosting > Order Hosting** :

¹²¹<https://forge.laravel.com/>

¹²²<https://www.idhostinger.com>

Order Hosting

2. Pada halaman pemilihan paket hosting, pilih yang gratis :

Order Hosting Baru

The screenshot shows a web interface for selecting a hosting package. At the top, there is a breadcrumb navigation: Beranda > Hosting > Pilih Paket. Below this, the title "Pilih Paket Hosting" is displayed. Three hosting plans are listed side-by-side:

- Gratis**: Price Rp. 0,00. An "Order" button is highlighted with a red circle. The plan includes:
 - Disk Space 2000 MB
 - Bandwidth 100 GB
 - 2 Database MySQL
 - 2 Akun Email
 - Website Builder
 - Script Autoinstaller
- Premium**: Price Rp. 28.000,00. The plan includes:
 - Disk Space Unlimited!
 - Bandwidth Unlimited!
 - Database MySQL Unlimited
 - Akun E-mail Unlimited
 - Website Builder
 - Script Autoinstaller
 - Gratis Pendaftaran Domain!
 - Akses Penuh SSH
- Bisnis**: Price Rp. 66.000,00. The plan includes:
 - Disk Space Unlimited!
 - Bandwidth Unlimited!
 - Database MySQL Unlimited
 - Akun E-mail Unlimited
 - Website Builder
 - Script Autoinstaller
 - Gratis Pendaftaran Domain!
 - Akses Penuh SSH
 - IP Dedicated

Paket Gratis

3. Pada halaman pembuatan nama domain, pilih tipe subdomain. Masukkan juga nama domain (saya menggunakan larapus.hol.es) dan password yang akan digunakan. Password ini akan kita gunakan untuk akses FTP. Klik **Lanjutkan**.

Beranda > Hosting > Pilih Paket > Setup Hosting

≡ Order Hosting Baru "Gratis" - Langkah 2 dari 3

1 ✓ Ubah Paket 2 Setup Hosting 3 Ringkasan Order

Masukkan domain dan password

Ubah Tipe Domain: Subdomain

Subdomain: larapus .holes ▾

Password: Hasilkan

Konfirmasi Password: Masukkan password kembali.

Lanjutkan ⊞

Bikin subdomain

4. Pada form selanjutnya, masukkan captcha yang muncul dan centang **Saya setuju bla bla bla**. Klik **Order**.

≡ Order Hosting Baru "Gratis" - Langkah 3 dari 3

1 ✓ Ubah Paket 2 ✓ Setup Hosting 3 Ringkasan Order

Konfirmasi order Anda

Paket Hosting:	Gratis
Domain:	larapus.hol.es
Harga:	Rp. 0,00
Captcha:	 n9ho6
<input checked="" type="checkbox"/> Saya setuju dengan ketentuan penggunaan layanan	
Kembali Order	

Bikin subdomain

5. Pastikan Anda berhasil membuat subdomain.

Akun Hosting

Beranda > Hosting

Akun larapus.hol.es telah berhasil dengan baik.

Daftar Akun Hosting

Domain	Paket Hosting	Kadaluarsa Pada	Status
larapus.hol.es	Gratis	-	Aktif

← Sebelumnya | 1 | Selanjutnya →

Order Hosting Baru →

Berhasil membuat subdomain

6. Selanjutnya kita akan menambahkan database untuk subdomain ini, klik pada tanda + di kiri subdomain, kemudian pilih **Kelola**.

Akun Hosting

Beranda > Hosting

Daftar Akun Hosting

Domain	Paket Hosting	Kadaluarsa Pada	Status
larapus.hol.es	Gratis	-	Aktif

A red arrow points from the left margin to the 'Kelola' button in the subdomain row, which is circled in red.

← Sebelumnya | 1 | Selanjutnya →

Kelola Subdomain

7. Pada halaman selanjutnya, cari menu database dan pilih *MySQL Database untuk menambah database.

Mengelola Database

8. Lengkapi data database yang akan dibuat pada form yang muncul. Catat username, nama database, dan password yang digunakan.

Database MySQL

Buat database MySQL Baru dan lihat daftar user dan Database MySQL

A screenshot of a form titled 'Buat Database dan User Database MySQL'. The form has four input fields: 'Nama Database MySQL' (u107618895_lara), 'Username MySQL' (u107618895_lara), 'Password' (redacted), and 'Masukkan Password Kembali' (redacted). To the right of the 'Password' field is a green button labeled 'Hasilkran'. At the bottom is a blue button labeled 'Buat' with a checkmark icon, which is circled in red.

Setup Database

9. Kita akan mengimpor database Larapus. Untuk itu, silahkan export terlebih dahulu database Larapus dari server mysql yang kita pakai. Disini saya menggunakan phpmyadmin :

The screenshot shows the MAMP PRO interface with the URL `127.0.0.1/MAMP/index.php?page=phpmyadmin&language=English` in the address bar. The main content is the phpMyAdmin configuration page for the database `larapus`. The left sidebar lists various databases, with `larapus` selected. The right panel contains configuration options:

- Server:** localhost:3306
- Database:** larapus
- Structure**, **SQL**, **Search**, **Query**, **Export**, **Import**, **Operations**, **More**
- Instead of INSERT statements, use:**
 - INSERT DELAYED statements
 - INSERT IGNORE statements
- Function to use when dumping data:** `INSERT`
- Syntax to use when inserting data:**
 - include column names in every `INSERT` statement
Example: `INSERT INTO tbl_name (col_A,col_B,col_C) VALUES (1,2,3)`
 - insert multiple rows in every `INSERT` statement
Example: `INSERT INTO tbl_name VALUES (1,2,3), (4,5,6), (7,8,9)`
 - both of the above
Example: `INSERT INTO tbl_name (col_A,col_B) VALUES (1,2,3), (4,5,6), (7,8,9)`
 - neither of the above
Example: `INSERT INTO tbl_name VALUES (1,2,3)`
- Maximal length of created query:** `50000`
- Checkboxes:**
 - Dump binary columns in hexadecimal notation (for example, "abc" becomes `0x616263`)
 - Dump TIMESTAMP columns in UTC (enables `TIMESTAMP` columns to be dumped and reloaded between servers in different time zones)

Export database

10. Kembali ke halaman database idhostinger, pilih phpmyadmin pada database yang telah kita buat.

Daftar Database dan User Database MySQL

	Database MySQL	User MySQL	Host MySQL	Penggunaan Disk, MB
<input type="checkbox"/>	u107618895_lara	u107618895_lara	mysql.idhostinger.com	0.02

Actions for u107618895_lara:

- Hapus
- Perbaiki
- Penggunaan
- Backup
- Ubah password
- Ubah Hak Akses
- PhpMyAdmin

Mengakses phpmyadmin

11. Pada halaman phpmyadmin, pilih import > choose file > format [sql] > Go.

Importing into the database "u107618895_lara"

File to Import:

File may be compressed (gzip, bzip2, zip) or uncompressed.
A compressed file's name must end in [.format].[compression]. Example: .sql.zip

Browse your computer: Choose File larapus.sql (Max: 8,192KiB)

Character set of the file: UTF-8

Partial Import:

Allow the interruption of an import in case the script detects it is close to the PHP timeout limit. (This might be good way to import large files, however it can break transactions.)

Number of rows to skip, starting from the first row: 0

Format:

SQL

Format-Specific Options:

SQL compatibility mode: NONE
 Do not use AUTO_INCREMENT for zero values

Go

Import database

12. Tunggu hingga import database berhasil.

The screenshot shows the phpMyAdmin interface for a database named "u107618895_lara". The main navigation bar includes tabs for Structure, SQL, Search, Query, Export, Import, Operations, and Routines. Below the navigation bar, there are buttons for Tracking and Designer. A message box at the top right indicates that the import process has been successfully completed, with 27 queries executed from a file named "larapus.sql". On the left side, a sidebar lists various tables: authors, books, book_user, groups, migrations, throttle, users, and users_groups. A "Create table" button is also present in the sidebar. The central area contains sections for "File to Import", "Partial Import", and "Format". Under "File to Import", there is a note about compressed files and a "Choose File" button where no file is selected. Under "Partial Import", there is a checked checkbox for allowing interruptions during large imports and a field for skipping rows, set to 0. Under "Format", a dropdown menu is set to "SQL".

Berhasil import database

Deploy Aplikasi

Untuk mengupload aplikasi ke server idhostinger, kita akan menggunakan ftp. Client FTP yang saya gunakan adalah Transmit. Di Windows, Anda bisa menggunakan FileZilla. Username ftp yang akan digunakan bisa dicek di halaman **File > Akses FTP**. Password yang digunakan adalah password yang sama ketika Anda membuat domain ini.

Akses FTP Informasi tentang layanan FTP

Beranda > Hosting > larapus.hol.es > File > Akses FTP

Akses FTP

FTP host	ftp.larapus.hol.es
FTP IP	31.220.16.104
Port FTP	21
Username FTP	u107618895
Password FTP
File akan diupload pada folder	public_html
Lupa Password FTP?	Ubah password akun
Client FTP yang Disarankan	SmartFTP atau FileZilla

Credential FTP

Setelah Anda berhasil menghubungkan client FTP. Ikuti langkah berikut ini.

1. Ubah konfigurasi database di `app/config/database.php` agar sesuai dengan credential dari idhostinger.
2. Untuk keamanan, matikan mode debug dengan mengubah isian `debug` menjadi `false` di `app/config/app.php`
3. Upload folder `app`, `bootstrap`, dan `vendor` ke root direktori. Upload juga semua isi folder `public` ke `public_html`.

Upload folder

4. Setelah semua folder di-upload, cek domain Larapus yang baru saja Anda buat.

LaraPus

Login | Daftar

Daftar Buku

Show 10 entries

Judul	Jumlah	Stok	Penulis	
Kupinang Engkau dengan Hamdalah	3	3	Mohammad Fauzil Adhim	Pinjam
Jalan Cinta Para Pejuang	2	1	Salim A. Fillah	Pinjam
Membingkai Surga dalam Rumah Tangga	4	3	Aam Amiruddin	Pinjam
Cinta & Seks Rumah Tangga Muslim	3	3	Aam Amiruddin	Pinjam

Showing 1 to 4 of 4 entries

First Previous 1 Next Last

Berhasil mengupload Larapus ke idhostinger

Ringkasan

Teknik deployment yang kita lakukan ini adalah yang paling sederhana dan murah. Jika Anda hendak mengembangkan aplikasi dengan skala besar, saya sarankan Anda untuk mempelajari penggunaan VPS.

Jika Anda malas melakukan setup server VPS, saya sarankan Anda untuk mempelajari beberapa penyedia layanan SaaS diantaranya fortrabbit, box, dll. Tentunya, untuk menggunakan beberapa penyedia layanan SaaS, pemahaman tentang GIT sangat diperlukan. Untuk memudahkan testing deployment aplikasi di Internet, Anda juga dapat menggunakan layanan [bowery](#)¹²³.

¹²³<http://bowery.io>

Bonus

Setiap orang suka sama yang namanya bonus, pada bab ini, saya menambahkan materi-materi yang direquest oleh pembaca. Anda punya materi yang mau request? Tinggal email saya di rahmat.awaludin@gmail.com :)

Membuat Chart

Dalam membangun dashboard aplikasi biasanya dibutuhkan chart untuk menampilkan data terkini dari aplikasi secara menyeluruh. Untuk membuat chart ini kita akan menggunakan library chartjs yang bisa didapat dari <http://chartjs.org>¹²⁴.

The screenshot shows the official website for Chart.js. The header features the title "Chart.js" in large white font, followed by the subtitle "Simple, clean and engaging charts for designers and developers". Below the subtitle are two buttons: "Download" (red) and "Documentation" (blue). The main content area has three sections with accompanying images: "Six chart types" (a radar chart), "HTML5 based" (a scatter plot), and "Simple and flexible" (a line chart).

Six chart types

A radar chart showing data points across six categories labeled January, February, and July.

HTML5 based

A scatter plot with numerous data points forming a dense cloud.

Simple and flexible

A line chart with blue circles connected by a line, showing an upward trend.

ChartJS mendukung berbagai jenis chart diantaranya:

- Line
- Bar
- Radar
- Polar Area

¹²⁴<http://chartjs.org>

- Pie & Doughnut

Berikut contoh tampilan masing-masing jenis chart yang bisa dibuat :

Line Chart

Bar Chart

Radar Chart

Polar Area Chart

Pie & Doughnut Chart

Kita akan menggunakan bar chart untuk menampilkan grafik data jumlah buku tiap penulis. Chart ini akan berisi nama penulis dan jumlah buku yang ada di Larapus. Silahkan ikuti langkah berikut.

1. Download dulu chartjs di [github¹²⁵](#) simpan di app/public/js/Chart.min.js.
2. Tambahkan chartjs ke dashboard dengan menambahkan baris berikut pada baris pertama di file app\views\dashboard\admin.blade.php :

app\views\dashboard\admin.blade.php

```

1  @section('asset')
2 <script src="{{ asset('js/Chart.min.js')}}"></script>
3  @stop
4  ....

```

3. Untuk membuat chart, kita membutuhkan dua buah array. Array ini akan digunakan sebagai sumbu X dan sumbu Y pada chart. Pada sumbu X kita akan menggunakan data penulis. Sedangkan pada sumbu Y kita akan menampilkan jumlah buku dari penulis tersebut. Chart ini akan kita tampilkan hanya pada halaman admin. Ubahlah bagian if (\$user->inGroup(\$admin)) pada HomeController.php menjadi :

app\controllers\HomeController.php

```

1  ....
2  // is admin
3  if ($user->inGroup($admin)) {
4 $authors = [];
5 $books = [];
6 foreach (Author::all() as $author) {
7 array_push($authors, $author->name);
8 array_push($books, $author->books->count());
9 }
10
11 $this->layout->content = View::make('dashboard.admin')
12 ->withTitle('Dashboard')
13 ->with('authors', $authors)

```

¹²⁵<https://raw.githubusercontent.com/nmnick/Chart.js/master/Chart.min.js>

```

14 ->with('books', $books);
15 }
16 ....

```

Berikut penjelasan dari syntax ini:

- Pada baris ke 4-9: membuat array `$authors` untuk menyimpan data nama penulis dan array `$books` untuk menyimpan data jumlah buku. Sengaja saya menggunakan `foreach` agar posisi index nama penulis di array `$authors` dan jumlah bukunya di array `$books` sama. Pada syntax ini, saya juga menggunakan fungsi `aggregate count()` dari Eloquent untuk mengambil jumlah relasi `books` dari model `author`. Laravel menyediakan beberapa fungsi aggregate diantaranya `sum`, `max`, `min`, `avg` dan `count`. Cek lebih lengkap di [dokumentasi¹²⁶](#).
 - Pada baris 11-14: membuat view dengan layout di `app/views/dashboard/admin.blade.php`. Kita juga mengirimkan beberapa variable yaitu `title` berisi `Dashboard`, `authors` berisi array `$authors` dan `books` berisi array `$books`. Semua variable ini akan kita panggil dari view sebagai parameter untuk `chartjs`.
4. Untuk menampilkan `chartjs`, kita perlu meload library `chartjs` di halaman admin. Tambahkan syntax berikut di baris pertama `app/views/dashboard/admin.blade.php`:

`app/views/dashboard/admin.blade.php`

```

1 @section('asset')
2 <script src="{{ asset('js/Chart.min.js') }}"></script>
3 @stop
4 ....

```

5. Untuk menambah chart ke dashboard, isi bagian `@section('content')` pada `app/views/dashboard/admin.blade.php`:

`app/views/dashboard/admin.blade.php`

```

1 ....
2 @section('content')
3 Selamat datang di Menu Administrasi Larapus. Silahkan pilih menu administrasi yang di\
4 inginkan.
5 <hr>
6 <h4>Statistik Penulis</h4>
7 <canvas id="chartPenulis" width="400" height="400"></canvas>
8 <script>
9 var data = {
10 labels: {{ json_encode($authors) }},
11 datasets: [
12 {
13 fillColor: "rgba(151,187,205,0.5)",
14 strokeColor: "rgba(151,187,205,0.8)",
15 pointColor: "rgba(220,220,220,1)",
16 pointStrokeColor: "#fff",

```

¹²⁶<http://laravel.com/docs/queries#aggregates>

```
17 pointHighlightFill: "#fff",
18 pointHighlightStroke: "rgba(220,220,220,1)",
19 highlightFill: "rgba(151,187,205,0.75)",
20 highlightStroke: "rgba(151,187,205,1)",
21 data: {{ json_encode($books) }}  

22 }  

23 ]  

24 };  

25  

26 var ctx = document.getElementById("chartPenulis").getContext("2d");  

27 var myLineChart = new Chart(ctx).Bar(data);  

28  


29 </script>  

30 @stop
```

Berikut penjelasan syntax diatas :

- Pada baris 6: Membuat canvas element untuk menampung chart dengan lebar 400px dan tinggi 400px.
 - Pada baris 8-23: Membuat isian untuk chart.
 - Pada baris 9: Membuat array untuk sumbu X berisi nama penulis, variable \$authors kita dapatkan dari controller menggunakan method with(). Kita juga menggunakan fungsi json_encode() untuk merubah array php menjadi json yang bisa digunakan oleh javascript sebagai array.
 - Pada baris 10-22: Membuat konfigurasi untuk sumbu Y berisi jumlah buku tiap penulis. Di sini juga kita membuat konfigurasi untuk pewarnaan chart, lebih lengkap mengenai konfigurasi yang bisa digunakan cek [dokumentasi chartjs](#)¹²⁷.
 - Pada baris 25: membuat variable ctx yang berisi element canvas dengan id chartPenulis.
 - Pada baris 26: Membuat bar chart dengan elemen dan data yang telah kita tentukan.
6. Setelah semua syntax diatas ditambahkan, loginlah sebagai Admin. Chart berikut akan muncul di dashboard Anda.

¹²⁷<http://www.chartjs.org/docs/#getting-started>

Statistik Penulis**Dashboard Admin dengan Chart**

Gampang kan? Sebagai tantangan buatlah chart jenis lain misalnya pie chart, radar chart, dll dengan data yang telah ada.

Export Data ke Excel

Export data sering menjadi kebutuhan dalam aplikasi. Biasanya export data ini dibutuhkan untuk backup data aplikasi. Di bagian ini saya akan menunjukkan bagaimana melakukan export data dari Laravel ke Excel.

Data yang diexport pada contoh ini adalah data buku dan filtering data hanya dilakukan berdasarkan penulis buku. Tentunya, kedepannya Anda bisa menambah filtering yang lain misalnya, buku yang sedang dipinjam saja, buku yang tidak sedang dipinjam, buku yang stoknya > 2, dll. Untuk melakukan export data ke excel, kita akan menggunakan library [Laravel Excel¹²⁸](#). Library ini merupakan implementasi PHPExcel untuk Laravel.

¹²⁸<http://www.maatwebsite.nl/laravel-excel/docs>

Laravel Excel v1.1.5

Create and import Excel and CSV files with beautiful Laravelish code

Laravel Excel

Silahkan ikuti langkah berikut.

1. Tambahkan library laravel excel ke composer .json :

composer.json

```
1  ....  
2  "require": {  
3 ....,  
4 "maatwebsite/excel": "1.1.5"  
5  },  
6  ....
```

2. Update composer untuk mendownload library dengan perintah `composer update`.
3. Tambahkan provider '`Maatwebsite\Excel\ExcelServiceProvider`' ke `app/config/app.php` :

app/config/app.php

```

1 ....
2 'providers' => array(
3 ....,
4 'Maatwebsite\Excel\ExcelServiceProvider'
5 ),
6 ....

```

4. Tambahkan juga alias 'Excel' => 'Maatwebsite\Excel\Facades\Excel' ke app/config/app.php :

app/config/app.php

```

1 ....
2 'aliases' => array(
3 ....,
4 'Excel' => 'Maatwebsite\Excel\Facades\Excel',
5 ),
6 ....

```

5. Selanjutnya buat view untuk menampilkan form export data buku di app/views/books/export.blade.php :

app/views/books/export.blade.php

```

1  @extends('layouts.master')
2
3  @section('title')
4 {{ $title }}
5  @stop
6
7  @section('asset')
8 @include('layouts.partials.select2')
9  @stop
10
11 @section('breadcrumb')
12 <li><a href="/">Dashboard</a></li>
13 <li><a href="{{ route('admin.books.index') }}">Buku</a></li>
14 <li class="uk-active">{{ $title }}</li>
15 @stop
16
17 @section('content')
18 {{ Form::open(array('url' => route('admin.books.exportpost'), 'method' => 'post', 'class' => 'uk-form uk-form-horizontal')) }}
19 <div class="uk-form-row">
20 {{ Form::label('author_id', 'Pilih Penulis') }}
21 {{ Form::select('author_id[]', []+Author::lists('name','id'), null, array(
22 'multiple',

```

```

24 'id'=>'author_id',
25 'placeholder' => "Pilih Penulis",
26 'style'=>'width:20%')) }}
27 </div>
28
29 {{ HTML::divider() }}
30 <div class="uk-form-row">
31 {{ Form::submitUk('Download Excel') }}
32 </div>
33 {{ Form::close() }}
34
35 <script>
36 $(document).ready(function() {
37 $("#author_id").select2({placeholder: 'Pilih Penulis', allowClear: true});
38 });
39 </script>
40 @stop

```

Pada file ini kita membuat form dengan sebuah dropdown list berisi data penulis yang bisa dipilih ketika hendak mengeksport data.

Kita juga perlu menambahkan tombol ke halaman export dari halaman index buku:

app/views/books/index.blade.php

```

1 ....
2 @section('title-button')
3 {{ HTML::buttonAdd() }}
4 <a class="uk-button uk-button-primary" href="{{ route('admin.books.export') }}>Expor\
5 t Excel</a>
6 @stop
7 ....

```

6. Kita perlu membuat method di BooksController untuk menampilkan view dan menerima post request dari form yang telah dibuat.

Method pertama bernama `export` berfungsi untuk menampilkan form untuk mengexport data ke excel.

app/controllers/BooksController.php

```

1 ....
2 public function export()
3 {
4 return View::make('books.export')->withTitle('Export Buku');
5 }
6 ....

```

Method kedua bernama `exportPost` yang berfungsi untuk menerima post request dari form yang telah dibuat. Pada method ini kita akan melakukan validasi untuk mengecek apakah ada penulis yang sudah dipilih dan menggenerate excel untuk didownload.

app/controllers/BooksController.php

```
1  ....
2  public function exportPost()
3  {
4 // validasi
5 $rules = ['author_id'=>'required'];
6 $messages = ['author_id.required'=>'Anda belum memilih penulis. Pilih minimal 1 penulis.'];
7 $validator = Validator::make(Input::all(), $rules, $messages);
8 if ($validator->fails())
9 {
10 return Redirect::back()->withErrors($validator);
11 }
12
13
14 $books = Book::whereIn('id', Input::get('author_id'))->get();
15 Excel::create('Data Buku Larapus', function($excel) use ($books) {
16 // Set the properties
17 $excel->setTitle('Data Buku Larapus')
18 ->setCreator('Rahmat Awaludin');
19
20 $excel->sheet('Data Buku', function($sheet) use ($books) {
21 $row = 1;
22 $sheet->row($row, array(
23 'Judul',
24 'Jumlah',
25 'Stok',
26 'Penulis'
27 ));
28 foreach ($books as $book) {
29 $sheet->row(++$row, array(
30 $book->title,
31 $book->amount,
32 $book->stock,
33 $book->author->name
34 ));
35 }
36 });
37 })->export('xls');
38 }
39 ....
```

Berikut penjelasan syntax diatas :

- Pada baris 5-11: melakukan validasi data `author_id` dan memberikan pesan kesalahan custom jika `author_id` belum diisi.

- Pada baris 13: membuat Collection baru untuk model buku yang memiliki id yang sesuai isian di `author_id`.
- Pada baris 14-36: membuat excel baru.
- Pada baris 14: menentukan nama file excel
- Pada baris 16: menentukan judul file excel
- Pada baris 17: menentukan pembuat file excel
- Pada baris 19: Membuat sheet baru dengan nama “Data Buku” di baris ini kita juga melakukan passing variable `$books` ke dalam closure.
- Pada baris 20: Membuat variable `$row` untuk menentukan baris yang sedang aktif di sheet.
- Pada baris 21-26: Membuat heading untuk excel.
- Pada baris 27-33: Melakukan looping variable `$books` untuk membuat baris berisi data buku.
- Pada baris 36: Mendownload file excel yang telah dibuat.

7. Kita perlu membuat route untuk masing-masing method ini:

app/routes.php

```
1 ....
2 Route::group(array('before' => 'auth'), function () {
3 ....
4 Route::group(array('prefix' => 'admin', 'before' => 'admin'), function()
5 {
6 ....
7 Route::get('books/export', array('as'=>'admin.books.export', 'uses'=>'BooksController@export'));
8 });
9 Route::post('books/export-post', array('as'=>'admin.books.exportpost', 'uses'=>'BooksController@exportPost'));
10 Route::resource('books', 'BooksController');
11 ....
12 });
13 });
14 });
15 ....
```

8. Terakhir, silahkan di cek halaman export dan fungsi exportnya.

Judul	Jumlah	Stok	Penulis
Kuping Engkau dengan Hamdalah	3	2	Mohammad Fauzil Adhim
Jalan Cinta Para Pejuang	2	1	Salim A. Fillah
Membingkai Surga dalam Rumah Tangga	4	4	Aam Amiruddin

Export Data ke Excel

Jika Anda tertarik mempelajari lebih jauh, library ini juga memiliki fitur untuk mengimport data dari Excel dan mengeksport view blade ke Excel. Silahkan kunjungi [dokumentasi lengkap¹²⁹](#) untuk mempelajarinya.

Export Data ke PDF

Setelah kita berhasil melakukan export data ke Excel, kini kita akan membuat export data ke PDF. Untuk export ini kita akan menggunakan library [Dompdf¹³⁰](#). Dengan library ini, kita dapat mengeksport data html menjadi pdf. Di Laravel, ada beberapa package yang memudahkan kita menggunakan dompdf. Pada buku ini, saya akan menggunakan [barryvdh/laravel-dompdf¹³¹](#).

Untuk membuat fitur export data ke PDF ini, kita akan menggunakan form yang sama. Untuk itu kita akan membuat radio button untuk memilih type output (excel/pdf). Ikuti langkah berikut:

1. Tambahkan barryvdh/laravel-dompdf ke composer.json.

¹²⁹<http://www.maatwebsite.nl/laravel-excel/docs>

¹³⁰<https://code.google.com/p/dompdf>

¹³¹<http://github.com/barryvdh/laravel-dompdf>

composer.json

```

1  ....
2  "require": {
3 ....,
4 "barryvdh/laravel-dompdf": "0.4.4"
5  },
6  ....

```

2. Install package dengan perintah `composer update`.
3. Tambahkan '`Barryvdh\DomPDF\ServiceProvider`' ke array `$providers` dan '`PDF`' => '`Barryvdh\DomPDF\Facade`' ke array `$aliases` di `app/config/app.php`.

app/config/app.php

```

1  ....
2  'providers' => array(
3 ....,
4 'Barryvdh\DomPDF\ServiceProvider',
5  ),
6  ....
7  'aliases' => array(
8 ....,
9 'PDF' => 'Barryvdh\DomPDF\Facade',
10 ),
11 ....

```

4. Untuk membuat output PDF ini kita perlu merubah form untuk export data agar menampilkan pilihan type output. Ubahlah form di `app/views/books/export.blade.php` menjadi :

app/views/books/export.blade.php

```

1  ....
2  {{ Form::open(array('url' => route('admin.books.exportpost'), 'method' => 'post', 'class' \ 
3 =>'uk-form uk-form-horizontal')) }}
4 <div class="uk-form-row">
5 {{ Form::labelUk('author_id', 'Pilih Penulis') }}
6 {{ Form::select('author_id[]', []+Author::lists('name','id'), null, array(
7 'multiple',
8 'id'=>'author_id',
9 'placeholder' => "Pilih Penulis",
10 'style'=>'width:20%')) }}
11 </div>
12
13 <div class="uk-form-row">
14 {{ Form::labelUk('type', 'Pilih Output') }}
15 {{ Form::radio('type', 'xls', true) }} Excel
16 {{ Form::radio('type', 'pdf') }} PDF

```

```
17 </div>
18
19 {{ HTML::divider() }}
20 <div class="uk-form-row">
21 {{ Form::submitUk('Download') }}
22 </div>
23 {{ Form::close() }}
24 ....
```

Syntax ini akan menambahkan dua radio button berisi `xls` dan `pdf` dengan id `type`. Kita juga mengubah teks tombol submit menjadi `Download`.

Agar sesuai, ubah juga tombol Export Excel di halaman index menjadi `Export` saja:

app/views/books/index.blade.php

```
1 ....
2 @section('title-button')
3 {{ HTML::buttonAdd() }}
4 <a class="uk-button uk-button-primary" href="{{ route('admin.books.export') }}>Export</a>
5 @stop
6 ....
```

5. Untuk membuat HTML untuk digenerate menjadi PDF, kita akan menggunakan view terpisah. Buatlah di `app/views/pdf/books.blade.php`.

app/views/pdf/books.blade.php

```
1 <!DOCTYPE html>
2 <html>
3 <head>
4 <title>Data Buku Larapus</title>
5 <link rel="stylesheet" href="{{ asset('packages/uikit/css/uikit.almost-flat.min.css') }}>
6 </head>
7 <body>
8 <h1>Data Buku Larapus</h1>
9 <hr>
10 <table class="uk-table uk-table-striped">
11 <thead>
12 <tr>
13 <td>Judul</td>
14 <td>Jumlah</td>
15 <td>Stok</td>
16 <td>Penulis</td>
17 </tr>
```

```
20 </thead>
21 <tbody>
22 @foreach ($books as $book)
23 <tr>
24 <td>{{ $book->title }}</td>
25 <td>{{ $book->amount }}</td>
26 <td>{{ $book->stock }}</td>
27 <td>{{ $book->author->name }}</td>
28 </tr>
29 @endforeach
30 </tbody>
31  </table>
32 </body>
33 </html>
```

Pada view ini kita akan menggunakan variable \$books yang dipassing dari controller untuk mengisi field dari buku.

6. Karena kita telah memberikan pilihan buku mari kita sesuaikan method `exportPost` di `BooksController`.

app/controllers/BooksController.php

```
1  ....
2  public function exportPost()
3  {
4 // validasi
5 $rules = ['author_id=>'required', 'type=>'required'];
6 $messages = ['author_id.required'=>'Anda belum memilih penulis. Pilih minimal 1 penul\is.'];
7 $validator = Validator::make(Input::all(), $rules, $messages);
8 if ($validator->fails())
9 {
10 return Redirect::back()->withErrors($validator);
11 }
13
14 $books = Book::whereIn('id', Input::get('author_id'))->get();
15
16 $type = Input::get('type');
17 switch ($type) {
18 case 'xls':
19 return $this->exportExcel($books);
20 break;
21
22 case 'pdf':
23 return $this->exportPdf($books);
24 break;
25 }
```

```
26 default:  
27 break;  
28 }  
29 }  
30 ....
```

Pada method ini, setelah melakukan validasi, saya mengecek variabel type yang dipilih dari form. Kemudian memanggil method yang sesuai dengan type yang dipilih. Terlihat diatas saya memisahkan method untuk meng-generate excel dan pdf. Mari kita buat untuk generate excel:

app/controllers/BooksController.php

```
1 ....  
2 private function exportExcel($books)  
3 {  
4 Excel::create('Data Buku Larapus', function($excel) use ($books) {  
5 // Set the properties  
6 $excel->setTitle('Data Buku Larapus')  
7 ->setCreator('Rahmat Awaludin');  
8  
9 $excel->sheet('Data Buku', function($sheet) use ($books) {  
10 $row = 1;  
11 $sheet->row($row, array(  
12 'Judul',  
13 'Jumlah',  
14 'Stok',  
15 'Penulis'  
16 ));  
17 foreach ($books as $book) {  
18 $sheet->row(++$row, array(  
19 $book->title,  
20 $book->amount,  
21 $book->stock,  
22 $book->author->name  
23 ));  
24 }  
25 });  
26 }->export('xls');
```

Syntax diatas sama persis dengan syntax generate excel sebelumnya. Selanjutnya mari kita buat syntax untuk generate pdf:

app/controllers/BooksController.php

```

1 ....
2 private function exportPdf($books)
3 {
4 $data[ 'books' ] = $books;
5 $pdf = PDF::loadView( 'pdf.books' , $data );
6 return $pdf->download('books.pdf');
7 }
8 ....

```

Singkat sekali kan? Syntax ini akan mengisi array \$data yang berisi variable yang akan kita passing ke view pdf.books. Kemudian kita mendownload pdf dengan nama books.pdf.

7. Terakhir, silahkan dicek kembali fungsi export data. Pastikan export ke excel dan pdf dapat berjalan sebagaimana mestinya.

Export ke PDF

Import Data dari Excel

Dalam menambahkan data ke aplikasi, terkadang client meminta fitur untuk mengimport data dari Excel. Menggunakan library Laravel Excel yang sebelumnya telah kita gunakan, mengimport excel menjadi sangat sederhana.

Sebelum memulai mengimport excel, silahkan terlebih dahulu baca dokumentasi lengkap tentang import file excel menggunakan library ini di <http://www.maatwebsite.nl/laravel-excel/docs/import>¹³².

Untuk mengimport data excel kita perlu membuat form. Form ini akan kita letakkan pada halaman penambahan buku, jadi ada dua cara penambahan buku yaitu dengan form dan upload excel. Untuk import excel ini, kita perlu men-standardkan format heading agar bisa dibaca (*parsing*) oleh aplikasi kita. Oleh karena itu, kita akan menambahkan tombol untuk mendownload template ini di form upload excel.

Format excel yang kita buat akan memiliki kolom Judul, Penulis dan Jumlah. Data penulis yang kita import, akan langsung didaftarkan jika belum terdaftar. Tentunya, pada saat import file excel kita tidak bisa langsung menambah cover buku.

Setelah data berhasil diimport, kita akan mengarahkan user kembali ke halaman index buku dan memberikan pesan berapa jumlah buku yang berhasil diimport.

Sip, itu logika sederhananya. Silahkan ikuti langkah berikut.

1. Buat method untuk meng-generate template excel di BooksController:

¹³²<http://www.maatwebsite.nl/laravel-excel/docs/import>

app/controllers/BooksController.php

```

1 ....
2 public function generateExcelTemplate()
3 {
4 Excel::create('Template Import Buku', function($excel) {
5 // Set the properties
6 $excel->setTitle('Template Import Buku')
7 ->setCreator('Larapus')
8 ->setCompany('Larapus')
9 ->setDescription('Template import buku untuk Larapus');
10
11 $excel->sheet('Data Buku', function($sheet) {
12 $row = 1;
13 $sheet->row($row, array(
14 'Judul',
15 'Penulis',
16 'Jumlah'
17 ));
18 });
19 })->export('xls');
20  }
21  ....

```

Berikut penjelasan method ini:

- Baris 4 : Menentukan nama file dari template yang dibuat
- Baris 6-9 : Menentukan attribut dari file template yang dibuat
- Baris 11 : Menentukan nama sheet dari file yang dibuat
- Baris 12-17 : Menulis heading pada sheet Data Buku yang kita buat. Heading ini saya tulis manual disini, jika aplikasi sudah cukup besar, sebaiknya nama-nama heading ini disimpan di model.
- Baris 19 : Mengekspor file xls dari konfigurasi yang telah kita berikan.

2. Buat method untuk menerima file yang kita upload di BooksController:

app/controllers/BooksController.php

```

1 ....
2 public function importExcel()
3 {
4 // Validasi
5 $rules = ['excel' => 'required|mimes:xls'];
6 $validator = Validator::make(Input::all(), $rules);
7
8 if ($validator->fails())
9 return Redirect::back()->withErrors($validator)->withInput();
10
11 $excel = Input::file('excel');
12

```

```
13 // Ambil sheet pertama
14 $excels = Excel::selectSheetsByIndex(0)->load($excel, function($reader) {
15 // options, jika ada
16 })->get();
17
18 // digunakan untuk menghitung total buku yang masuk
19 $counter = 0;
20
21 // rule untuk validasi setiap row pada file excel
22 $rowRules = [
23 'Judul' => 'required',
24 'Penulis' => 'required',
25 'Jumlah' => 'required'
26 ];
27
28 // looping setiap baris, mulai dari baris ke 2
29 foreach ($excels as $row) {
30 // Membuat validasi untuk row di excel
31 // Jangan lupa untuk mengubah $row menjadi array
32 $validator = Validator::make($row->toArray(), $rowRules);
33
34 // Skip baris ini jika tidak valid, langsung ke baris selanjutnya
35 if ($validator->fails()) continue;
36
37 // Cek apakah Penulis sudah terdaftar di database
38 $author = Author::where('name', $row['Penulis'])->first();
39
40 // buat penulis jika belum ada
41 if (!$author) {
42 $author = Author::create(['name'=>$row['Penulis']]);
43 }
44
45 // buat buku baru
46 $book = Book::create([
47 'title' => $row['Judul'],
48 'author_id' => $author->id,
49 'amount' => $row['Jumlah']
50 ]);
51
52 $counter++;
53 }
54
55 return Redirect::route('admin.books.index')->with("successMessage", "Berhasil mengimp\ 
56 ort $counter buku.");
57
```

```
58 }  
59 ....
```

Berikut penjelasan method ini:

- Baris 5-9 : Melakukan validasi form upload excel. Pada validasi ini kita mengecek apakah field `excel` telah diisi dan bertipe data `xls`. Jika form gagal di validasi, kita mengarahkan user kembali ke form.
 - Baris 11 : Menerima file excel yang telah diupload menjadi variable `$excel`.
 - Baris 14-16 : Melakukan parsing file excel yang telah diupload. Pada syntax ini, kita mengambil sheet pertama (`Excel::selectSheetsByIndex(0)`). Excel yang telah diparsing akan diisikan ke variable `$excels`.
 - Baris 19 : Menginisialisasi variable `$counter` untuk menghitung jumlah buku yang berhasil diimport.
 - Baris 22-26 : Membuat rules untuk mengecek baris pada file excel. Disini kita membuat rules agar Judul, Penulis dan Jumlah harus diisi.
 - Baris 29 : Melakukan iterasi pada object di variable `$excels`. Laravel Excel secara default akan membuat object dengan attribute dari baris pertama dan object dari baris kedua dan seterusnya. Dalam contoh ini, kita akan memanggil dengan nama object `$row`.
 - Baris 32 : Membuat validator dengan object `$row`. Karena validator harus menggunakan array sebagai parameter pertamanya, disini kita menggunakan method `toArray()` untuk merubah object `$row` menjadi array. Pada parameter kedua, kita menggunakan variable `$rowRules` yang telah kita buat sebelumnya.
 - Baris 35 : Hasil dari validator digunakan disini. Jika validator tidak valid (`fails()`), maka kita lewati (`skip`) `$row` yang sedang di proses. Dan langsung lanjut (`continue`) ke `$row` berikutnya.
 - Baris 38 : Mengecek data penulis berdasarkan namanya dengan mengambil dari kolom penulis (`$row['Penulis']`). Disini kita menggunakan method `first()` untuk mengambil record pertama, sehingga hasil yang didapatkan berupa model Author, bukan collection dari Author.
 - Baris 41-43 : Jika author tidak ditemukan di database, disini kita membuatnya. Method `create()` akan membuat menyimpan model dan mengembalikan model yang baru dibuat (mengisi variable `$author`).
 - Baris 46-50 : Menyimpan buku baru ke database. Disini terlihat kita mengakses tiap field di excel dengan perintah `$row['nama_field']`. Khusus untuk field `author_id` kita menggunakan `id` dari hasil query ke model Author pada langkah sebelumnya.
 - Baris 52 : Menambah nilai variable sebanyak 1 untuk menghitung jumlah buku yang telah berhasil di simpan.
 - Baris 55 : Terakhir, kita mengarahkan user ke halaman index dari buku dan menampilkan pesan sukses.
3. Laravel excel secara default akan merubah attribute heading pada baris pertama menjadi `slugged`. Contoh dari slugged, jika attribute `Jumlah Buku` akan berubah menjadi `jumlah_buku`, `Penulis` menjadi `penulis`. Pada kasus ini, kita ingin heading tetap sesuai sebagaimana ditulis. Oleh karena itu kita perlu merubah file konfigurasi. Silahkan publish dulu konfigurasi dari laravel excel dengan perintah `php artisan config:publish maatwebsite/excel`.
- Ubah konfigurasi isian heading di `app/config/packages/maatwebsite/excel/import.php` menjadi `original`.
4. Agar kedua method yang baru dibuat dapat diakses, kita perlu menambahkan di routes:

app/routes.php

```

1 ....
2 Route::group(array('prefix' => 'admin', 'before' => 'admin'), function()
3 {
4 ....
5 Route::get('books/template', array('as'=>'admin.books.template', 'uses'=>'BooksContro\
6 ller@generateExcelTemplate'));
7 Route::post('books/import', array('as'=>'admin.books.import', 'uses'=>'BooksContolle\
8 r@importExcel'));
9 Route::resource('books', 'BooksController');
10 ....
11 });
12 ....

```

5. Untuk mengakses form upload, kita perlu merubah view books.create :

app/views/books/create.blade.php

```

1 ....
2 @section('content')
3 <!-- Navigasi dengan tab untuk memilih cara input buku -->
4 <ul class="uk-tab" data-uk-tab="{connect:'#tambahbuku'}">
5 <li class="uk-active"><a href="#"><i class="uk-icon-pencil-square-o"></i> Isi For\
6 m</a></li>
7 <li ><a href="#"><i class="uk-icon-cloud-upload"></i> Upload Excel</a></li>
8 </ul>
9
10 <!-- Container dari isian tab -->
11 <ul id="tambahbuku" class="uk-switcher uk-margin">
12 <li>
13 {{ Form::open(array('url' => route('admin.books.store'), 'method' => 'post', \
14 'files'=>'true', 'class'=>'uk-form uk-form-horizontal')) }}
15 @include('books._form')
16 {{ Form::close() }}
17 </li>
18 <li>
19 {{ Form::open(array('url' => route('admin.books.import'), 'method' => 'post', \
20 'files'=>'true', 'class'=>'uk-form uk-form-horizontal')) }}
21 @include('books._import')
22 {{ Form::close() }}
23 </li>
24 </ul>
25  @stop

```

Pada file ini kita membuat tampilan halaman penambahan buku menjadi 2 tab, isi form dan upload excel.

The screenshot shows a web browser window titled "Tambah Buku | Laravel Per". The URL in the address bar is "larapus.site/admin/books/create". The page header includes "LaraPus", "Dashboard", "Buku", "Penulis", "Member", "Peminjaman", and "Admin Larapus". Below the header, the breadcrumb navigation shows "Dashboard / Buku / Tambah Buku". The main content area has a title "Tambah Buku". It contains four input fields: "Judul" (Title) with a placeholder "Judul Buku", "Penulis" (Author) with a dropdown placeholder "Pilih Penulis", "Jumlah" (Quantity) with a dropdown placeholder "Jumlah Buku", and "Cover" (Cover file) with a "Choose File" button and a message "No file chosen". At the bottom left is a blue "Simpan" (Save) button.

Halaman Tambah Buku

Untuk form import, kita perlu membuat partial view books/_import.blade.php :

app/views/books/_import.blade.php

```
1 <div class="uk-form-row">
2 {{ Form::labelUk('template', 'Gunakan template terbaru') }}
3 <a class="uk-button uk-button-small uk-button-success" href="{{ route('admin.books.te\"
4 mplate') }}><i class="uk-icon-cloud-download"></i> Download</a>
5 </div>
6
7 <div class="uk-form-row">
8 {{ Form::labelUk('excel', 'Pilih file') }}
9 <div class="form-controls">
10 {{ Form::file('excel') }}
11 </div>
12 </div>
13
14 {{ HTML::divider() }}
15 <div class="uk-form-row">
16 {{ Form::submitUk('Import') }}
17 </div>
```

Seperti inilah tampilan form upload excel:

The screenshot shows a web browser window titled 'Tambah Buku | Laravel Per ...'. The URL in the address bar is 'larapus.site/admin/books/create'. The page header includes navigation links for 'LaraPus', 'Dashboard', 'Buku', 'Penulis', 'Member', 'Peminjaman', and 'Admin Larapus'. Below the header, a breadcrumb trail shows 'Dashboard / Buku / Tambah Buku'. The main title is 'Tambah Buku'. There are two tabs: 'Isi Form' (selected) and 'Upload Excel'. A green 'Download' button is available. Below these are fields for file selection: 'Pilih file' and 'Choose File' with the message 'No file chosen'. At the bottom left is a blue 'Import' button.

Upload Excel untuk Buku

6. Setelah selesai, silahkan Anda coba cek fitur upload ini. Silahkan tes dengan data penulis yang belum ada, pastikan penulis tersebut langsung masuk ke database. Tes juga dengan data judul/penulis/jumlah yang kosong, pastikan data tersebut tidak diupload.

Berhasil mengimport 3 buku.

Buku

Judul	Jumlah	Stok	Penulis	edit	delete
Kupinang Engkau dengan Hamdalah	3	2	Mohammad Fauzil Adhim	edit	delete
Jalan Cinta Para Pejuang	2	1	Salim A. Fillah	edit	delete
Membingkai Surga dalam Rumah Tangga	4	4	Aam Amiruddin	edit	delete
Cinta & Seks Rumah Tangga Muslim	3	3	Aam Amiruddin	edit	delete
Golden Parenting	10	10	Aam Amiruddin	edit	delete

Berhasil import buku

Demikianlah cara sederhana untuk import excel dari buku. Di contoh ini saya menunjukkan bagaimana membaca file excel dan melakukan parsing data. Selain menggunakan file excel, library Laravel Excel juga memungkinkan kita untuk mengimport file CSV. Silahkan merujuk ke dokumentasi resmi.

Masih banyak yang bisa ditingkatkan dari fitur import excel ini, diantaranya adalah cobalah Anda import file yang sama dua kali, cek apa yang terjadi? Betul, datanya akan terimport dua kali.. :) Seharusnya itu tidak terjadi. Untuk mengatasinya, Anda dapat menggunakan event, custom validator atau package ini [https://github.com/felixkiss/uniquewith-validator¹³³](https://github.com/felixkiss/uniquewith-validator).

Tugas: Terlihat disini saya meletakkan logic untuk meng-generate template excel dan proses file excel di controller. Dalam konsep MVC, seharusnya logic itu dilakukan di model sementara controller hanya mengarahkan ke method yang sesuai di model. Cobalah *refactor* syntax diatas untuk memindahkan semua logic itu ke model Book.

Penggunaan Ajax

Ajax atau asynchronous Javascript and XML adalah metode yang digunakan berbagai website modern untuk menambah/mengubah/menghapus konten dari suatu halaman web tanpa melakukan refresh halaman. Contoh sederhananya di facebook, jika Anda membuat status baru maka status itu langsung muncul dan tersimpan di server facebook tanpa perlu melakukan refresh halaman.

¹³³<https://github.com/felixkiss/uniquewith-validator>

Dalam penggunaan di lapangan, biasanya pengaplikasian ajax ini dengan bantuan library javascript seperti jQuery. Meskipun bisa dilakukan tanpa jQuery, saya pribadi lebih suka menggunakan jQuery untuk mengaplikasikan ajax dalam web yang saya buat. Sebelum memulai membuat fitur dengan ajax, sebaiknya kita memahami beberapa hal berikut.

Cek Ajax

Untuk mengecek apakah sebuah request adalah ajax, di Laravel dapat menggunakan perintah `Request::ajax()`.

CSRF

Salah satu sisi yang penting untuk diperhatikan dalam pengaplikasian ajax di web adalah sisi keamanan. Metode yang sering digunakan oleh cracker untuk merusak web adalah CSRF (Cross Site Request Forgery). CSRF ini akan memanggil alamat url dari suatu web dari web yang lain. Misalnya, jika Anda sedang membuka web sebuah bank dan disitu ada fitur transfer misalnya dengan URL

```
1 http://bank.mandiri.co.id/withdraw?account=Rahmat&amount=1000000&for=Deni
```

maka akun Rahmat akan mentransfer sejumlah Rp1.000.0000 ke akun Deni. Cracker tinggal membuat tag html seperti ini di web nya:

```
1 
```

Ketika user meload halaman dengan tag ini, maka ditransferlah sejumlah uang dari akun Rahmat ke Deni.

Tentunya, contoh diatas terlalu sederhana, karena menurut saya fitur seperti ini tidak akan dilakukan dengan GET request. Tapi, walaupun dengan POST request, cracker masih tetap bisa mengirim data ke alamat itu dengan CSRF.

Laravel memudahkan kita dari CSRF dengan teknik token. Jadi, setiap kali sebuah form dibuat di Laravel dengan `Form::open()` atau `Form::model()` maka laravel akan secara otomatis membuat input baru dengan name berisi `_token` yang disembunyikan dan berisi token yang disimpan di sisi server untuk request tersebut. Silahkan cek pada setiap form yang Anda buat di Laravel. Pasti ada tulisan seperti ini:

```
1 <input name="_token" type="hidden" value="kar4kterun1q">
```

Untuk melindungi method/route dari CSRF kita cukup menggunakan filter `csrf`. Filter ini sudah default bawaan dari Laravel, bisa Anda cek di `app/filters.php`:

app/filters.php

```
1 ....
2 Route::filter('csrf', function()
3 {
4 if (Session::token() != Input::get('_token'))
5 {
6 throw new Illuminate\Session\TokenMismatchException;
7 }
8 });

```

Jika Anda akan menggunakan form di Laravel dan menggunakan ajax untuk mengirim data form tersebut, pastikan untuk mengirim field _token agar tidak muncul exception TokenMismatchException.

JSON

Response dari server yang biasanya dibutuhkan ajax biasanya berupa JSON. Untuk membuat response JSON di Laravel, gunakan Response::json().

Sip, cukup teorinya. Jadi, fitur yang akan kita bangun adalah review buku yang telah diimport. Pada fitur sebelumnya, ketika user telah mengimport excel maka ia langsung diarahkan ke halaman index. Kini, ketika user sudah mengimport buku, ia akan dihadapkan ke halaman review. Pada halaman ini, dia bisa menghapus buku yang baru diimport (jika diinginkan). Fitur penghapusan buku ini akan kita lakukan dengan ajax. Silahkan ikuti langkah berikut.

1. Tambahkan filter csrf ke method destroy di BooksController:

app/controllers/BooksController.php

```
1 ....
2 public function __construct()
3 {
4 // Letakan filter regularUser sebelum memanggil fungsi borrow
5 $this->beforeFilter('regularUser', array( 'only' => array('borrow') ) );
6
7 // CSRF filter sebelum method destroy
8 $this->beforeFilter('csrf', array( 'only' => array('destroy') ) );
9 }
10 ....
```

2. Pada method destroy kita perlu mengecek apakah request adalah ajax, jika ya berikan response berupa json dengan isian id dari buku yang telah dihapus. Ubah menjadi :

app/controllers/BooksController.php

```
1  ....
2  public function destroy($id)
3  {
4 if (!Book::destroy($id)) {
5 return Redirect::back();
6 }
7
8 if (Request::ajax()) {
9 return Response::json(array('id' => $id));
10 }
11
12 return Redirect::route('admin.books.index')->with('successMessage', 'Buku berhasil di\
13 hapus.');
14 }
15 ....
```

3. Method importExcel() juga perlu kita rubah:

app/controllers/BooksController.php

```
1  ....
2  public function importExcel()
3  {
4 ....
5
6 // Catat semua id buku baru
7 $books_id = [];
8
9 // looping setiap baris, mulai dari baris ke 2
10 foreach ($excels as $row) {
11 ....
12 $counter++;
13 array_push($books_id, $book->id);
14 }
15
16 // redirect ke form jika tidak ada buku yang berhasil diimport
17 if ($counter == 0) {
18 return Redirect::back()->with("errorMessage", "Tidak ada buku yang berhasil diimp\
19 ort.");
20 }
21
22 // Ambil semua buku yang baru dibuat
23 $books = Book::whereIn('id', $books_id)->get();
24
25 // Tampilkan halaman review buku
```

```

26 return View::make('books.import-review')
27 ->with('books', $books)
28 ->withTitle('Review Buku');
29 }
30 ....

```

Perubahan di method ini yaitu:

- Baris 6 : Inisialisasi array \$books_id untuk mencatat id dari semua buku baru.
- Baris 12 : Menambahkan id dari buku yang baru dibuat ke array \$books_id.
- Baris 16-18 : Kini, jika tidak ada buku yang berhasil diimport, user akan di redirect ke halaman sebelumnya dengan pesan kesalahan.
- Baris 21 : Mengambil semua buku yang baru dibuat dengan query `whereIn`. Query ini diisi dengan parameter \$books_id yang telah kita buat di bagian sebelumnya.
- Baris 24-26 : Menampilkan view `books.import-review` untuk melakukan review dari buku yang telah diimport. Disini kita melakukan passing variable \$title dan \$books yang berisi semua buku yang berhasil diimport.

4. Buat view untuk melakukan review buku yang telah diimport di `books.import-review` :

`app/views/import-review.blade.php`

```

1  @extends('layouts.master')
2
3  @section('title')
4 {{ $title }}
5  @stop
6
7  @section('breadcrumb')
8 <li><a href="/">Dashboard</a></li>
9 <li><a href="{{ route('admin.books.index') }}">Buku</a></li>
10 <li><a href="{{ route('admin.books.create') }}">Tambah Buku</a></li>
11 <li class="uk-active">{{ $title }}</li>
12 @stop
13
14 @section('content')
15 <a href="{{ route('admin.books.index') }}" class="uk-button uk-button-success">
16 <i class="uk-icon-check"></i> Selesai
17 </a>
18 <table class="uk-table uk-table-hover">
19 <thead>
20 <tr>
21 <th>Judul</th>
22 <th>Penulis</th>
23 <th>Jumlah</th>
24 <th></th>
25 </tr>
26 </thead>

```

```
27 <tbody>
28 @foreach ($books as $book)
29 <tr>
30 <td>{{ $book->title }}</td>
31 <td>{{ $book->author->name }}</td>
32 <td>{{ $book->amount }}</td>
33 <td>
34 {{ Form::open(array('url' => route('admin.books.destroy', ['books'=>$\n35 book->id]), 'id'=>'form-'.$book->id, 'method'=>'delete', 'class'=>'uk-display-inline revie\n36 w-delete')) }}
37 {{ Form::submit('delete', array('class' => 'uk-button uk-button-s\n38 mall uk-button-danger')) }}
39 {{ Form::close() }}
40 </td>
41 </tr>
42 @endforeach
43 </tbody>
44 </table>
45 <a href="{{ route('admin.books.index')}}" class="uk-button uk-button-success">\n46 <i class="uk-icon-check"></i> Selesai
47 </a>
48 @stop
49
50 @section('pagejs')
51 <script>
52 $(function() {
53 $('#form-review-delete').on('click', function() {
54 // disable behaviour default dari tombol submit
55 event.preventDefault();
56 // hapus data buku dengan ajax
57 $.ajax({
58 type: 'POST',
59 url: $(this).attr('action'),
60 dataType: 'json',
61 data: {
62 _method : 'DELETE',
63 _token : $( this ).children( 'input[name=_token]' ).val()
64 }
65 }).done(function(data) {
66 // cari baris yang dihapus
67 baris = $('#form-'+data.id).closest('tr');
68 // hilangkan baris (fadeout kemudian remove)
69 baris.fadeOut(300, function() {$(this).remove()});
70 });
71 })
```

```

72 });
73 </script>
74  @stop

```

Penjelasan syntax ini:

- Baris 1-12 : Berisi syntax standar untuk memilih layout yang digunakan, judul halaman dan breadcrumb.
- Baris 15-17 : Membuat tombol selesai yang mengarahkan user ke halaman index buku.
- Baris 18 : Membuat table yang akan menampung semua buku yang telah dibuat.
- Baris 19-26 : Membuat heading dari table.
- Baris 28 : Melakukan iterasi member dari variable \$books.
- Baris 30-32 : Mengisi judul, penulis dan jumlah buku.
- Baris 33-37 : Membuat form untuk menghapus buku. Form ini akan memiliki atribut id `form-id` (berisi id buku). Id di form ini akan kita gunakan untuk memudahkan di ajax.
- Baris 42-43 : Membuat tombol selesai yang mengarahkan user ke halaman index buku.

Pada baris 47-73 kita membuat script untuk melakukan pemanggilan ajax. Berikut penjelasannya:

- Baris 50 : Mencari form dengan class `review-delete` dan melakukan binding ke event `onclick`. Event ini akan berjalan ketika user melakukan submit form.
- Baris 52 : Membatalkan sikap (*behaviour*) bawaan dari tombol submit. Dengan syntax ini, ketika tombol submit diklik, form tidak akan melakukan submit. Ini dibutuhkan karena kita akan melakukan submit dengan ajax.
- Baris 54 : Mulai melakukan pemanggilan ajax. Disini saya menggunakan jQuery, dokumentasi lengkap untuk syntax ini ada di <http://api.jquery.com/jquery.ajax>¹³⁴.
- Baris 55 : Menentukan type request ajax. Disini kita menggunakan POST request karena method route untuk destroy berupa POST.
- Baris 56 : Menentukan URL target untuk ajax ini. Syntax `$(this).attr('action')` artinya kita menggunakan url yang merupakan nilai dari atribut `action` di form ini.
- Baris 57 : Disini kita memberi tahu server bahwa kita menginginkan json sebagai response nya. Dengan syntax ini, kita tidak perlu melakukan parsing response yang telah diperoleh. Karena, response yang dikirim oleh server akan langsung di parsing menjadi object json. Selain json, Anda juga dapat menggunakan paramater `xml`, `html`, `jsonp` dan `text`.
- Baris 58 : Menentukan data yang dikirim ke server.
- Baris 59 : Karena DELETE request belum diimplementasikan browser, kita perlu mengirim field `_method` berisi `DELETE` untuk memberi tahu Laravel kita melakukan DELETE request.
- Baris 60 : Agar dapat melewati proteksi CSRF, kita perlu mengirim field `_token`. Nilai dari field ini kita dapatkan dari isian field `_token` di form dengan syntax `$(this).children('input[name=_token]').val()`.
- Baris 62 : Melakukan processing, ketika server sudah memberikan response. Response dari server kita masukan ke variabel `data`. Karena kita mengirim `dataType` berupa json, maka variabel `data` disini adalah object json.
- Baris 64 : Mencari baris yang telah diklik dengan mencari `tr` terdekat dari form dengan id `$form-+data.id` (`data.id` akan berubah menjadi id yang dikirim dari server).
- Baris 65 : Melakukan `fadeOut` baris yang telah kita temukan selama 300 mili detik dan menghapus elemen tersebut dari DOM.

¹³⁴<http://api.jquery.com/jquery.ajax>

Pada syntax diatas, terlihat saya menggunakan `@section('pagejs')`. Section ini perlu ditambahkan di `layouts.master` sebelum closing tag `body`:

app/views/layouts/master.blade.php

```
1 ....  
2 @yield('pagejs')  
3 </body>  
4 </html>
```


5. Setelah membuat halaman review, cobalah untuk mengimport data buku kembali, pastikan muncul tampilan seperti berikut.

The screenshot shows a web application interface for managing books. At the top, there's a header bar with the title 'Review Buku | Laravel Perp'. Below it is a navigation bar with links: 'Dashboard', 'Buku', 'Penulis', 'Member', 'Peminjaman', and 'Admin Larapus'. The main content area is titled 'Review Buku'. It contains a table with three columns: 'Judul', 'Penulis', and 'Jumlah'. The table lists three books: 'Golden Parenting' by 'Aam Amiruddin' (10), 'Maryamah Karpov' by 'Andrea Hirata' (12), and 'Mentari Senja' by 'Niko Cahya Pratama' (3). Each row has a red 'delete' button. At the top left of the table area is a green button with a checkmark and the text '✓ Selesai'. At the bottom right of the table area is another green '✓ Selesai' button.

Judul	Penulis	Jumlah
Golden Parenting	Aam Amiruddin	10
Maryamah Karpov	Andrea Hirata	12
Mentari Senja	Niko Cahya Pratama	3

Review buku yang diimport

6. Untuk mengecek pemanggilan ajax yang dilakukan, jika Anda menggunakan google chrome/firefox, klik kanan dan pilih inspect element.

Inspect Element di Google Chrome

Pilih tab network, dan hapus buku yang telah di import. Pastikan muncul request baru dengan method POST ke url /admin/books.

The screenshot shows a browser window with the URL `larapus.site/admin/books/import`. Below the address bar, the page navigation path is: Dashboard / Buku / Tambah Buku / Review Buku. The main content area displays a table of books:

Judul	Penulis	Jumlah
Maryamah Karpov	Andrea Hirata	12
Mentari Senja	Niko Cahya Pratama	3

At the bottom, the developer tools Network tab is selected, showing a list of requests. One request for `/admin/books` is highlighted with a red oval. A red arrow points from the text above to the 'Network' tab in the toolbar.

Ajax dipanggil

Cobalah klik pada request tersebut, pada detail yang muncul klik pada tab **Headers** kemdian cari

kelompok **Form Data**. Disini Anda dapat melihat field yang telah dikirimkan ke server.

User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_9_125 Safari/537.36
X-Requested-With: XMLHttpRequest

Form Data view source view URL encoded

_method: DELETE
_token: xzSHw0RmAcfLEKnebi32n8aXDKMUF0LiMP505jyR

Response Headers view source

Cache-Control: no-cache
Connection: Keep-Alive
Content-Type: application/json

Field yang dikirim via ajax

Response dari server dapat kita lihat pada tab **Response**. Terlihat disini server memberikan response berupa json. Response ini yang kemudian kita gunakan sebagai acuan untuk menghapus baris yang sesuai.

Headers Preview Response Cookies Timing

1 {"id":"20"}

Response json dari server

- Setelah selesai melakukan review buku, Anda cukup menekan tombol **Selesai** untuk kembali ke halaman index.

Huft, ini materi bonus yang paling panjang. Saya harap dengan penjelasan ini Anda cukup paham dengan penggunaan ajax di Laravel. Silahkan kembangkan penggunaan ajax lebih jauh lagi sesuai kebutuhan Anda.

Tugas: Pada halaman import yang saya buat, Anda hanya dapat melakukan proses delete pada buku yang telah diimport. Tantangannya adalah cobalah membuat fitur edit buku di halaman ini. Tentunya, form edit ini bisa berupa popup atau inline edit. Nantinya, data yang dikirim harus berupa ajax sehingga halaman tidak perlu di reload.

Penutup

Akhirnya selesai juga Anda mempelajari buku ini. Tidak terasa 7 hari telah dilalui. Memang masih banyak fitur Laravel yang belum kita bahas. Namun, saya harap pengalaman membangun aplikasi Larapus ini dapat menjadi bekal bagi Anda untuk mengembangkan aplikasi yang lebih besar.

Beberapa hal yang belum kita pelajari :

- HMVC/Modular Development
- Pembuatan Package
- Service Provider
- Facade
- Localization/fitur multi bahasa
- Cache
- Queue
- Session
- Testing
- Pagination
- dan masih banyak lagi

Belajar lagi!

Saya harap Anda tidak puas dan terus belajar tentang framework ini. Beberapa sumber belajar Laravel yang bisa Anda manfaatkan :

- [http://laravel.com/docs¹³⁵](http://laravel.com/docs) : Dokumentasi resmi framework Laravel
- [http://laravel.com/api¹³⁶](http://laravel.com/api) : Dokumentasi API resmi framework Laravel
- [http://laravel.io/forum¹³⁷](http://laravel.io/forum) : Forum resmi framework Laravel
- [http://laravel.io/chat¹³⁸](http://laravel.io/chat) : Livechat resmi framework Laravel
- [http://laracasts.com¹³⁹](http://laracasts.com) : Koleksi video tutorial Laravel dari Jeffrey Way
- [http://www.laravel-tricks.com¹⁴⁰](http://www.laravel-tricks.com) : Koleksi tips seputar penggunaan Laravel
- [https://www.facebook.com/groups/laravel¹⁴¹](https://www.facebook.com/groups/laravel) : Grup unofficial Laravel Indonesia
- [https://medium.com/laravel-indonesia¹⁴²](https://medium.com/laravel-indonesia) : Koleksi artikel Laravel berbahasa Indonesia. Anda dapat submit artikel tentang Laravel di web ini. Saya juga suka menulis disini.

¹³⁵<http://laravel.com/docs>

¹³⁶<http://laravel.com/api>

¹³⁷<http://laravel.io/forum>

¹³⁸<http://laravel.io/chat>

¹³⁹<http://laracasts.com>

¹⁴⁰<http://www.laravel-tricks.com>

¹⁴¹<https://www.facebook.com/groups/laravel>

¹⁴²<https://medium.com/laravel-indonesia>

Tips lain belajar, baca source code Laravel. Serius. Saya sendiri, kalau kurang paham beberapa fitur di Laravel, sering buka source codenya langsung.. :D

Terima kasih

Teriring do'a, saya ucapan terima kasih bagi Anda yang telah membeli buku ini. Dengan membeli buku ini, Anda telah membantu saya untuk tetap konsisten berbagi ilmu di bidang web development. Anda juga telah membantu memberi nafkah untuk keluarga saya dengan nafkah yang halal. Saya yakin, rezeki dari Tuhan tidak akan pernah salah sasaran. Setiap orang pasti telah dikaruniai rezeki sesuai dengan kadar kebijaksanaan dalam dirinya. Semoga ilmu yang diperoleh berkah.. :)

NB : Bagi yang masih belum beli buku ini atau yang masih copy pdf dari teman, saya do'akan agar segera dicukupkan rezekinya supaya bisa membeli (lisensi) buku ini. Supaya ilmunya berkah.. :)

Tentang Lisensi

Lisensi buku ini boleh digunakan oleh satu orang pembaca. Artinya, jika satu lisensi digunakan oleh dua pembaca atau lebih, maka saya kategorikan membajak. Bagaimanapun caranya. Jika Anda sudah terlanjur membajak buku ini, silahkan membayar dengan transfer ke BNI 0186355188 an Rahmat Awaludin (harga sesuai di <http://leanpub.com/seminggubelajarlaravel>). Kemudian, konfirmasikan ke email rahmat.awaludin@gmail.com.

BTW, saya juga memberikan diskon jika membeli banyak lisensi dari buku ini.

- Untuk 2-5 lisensi, diskon 20rb.
- Untuk 6-10 lisensi, diskon 50rb.
- Untuk lebih dari 10 lisensi, diskon 70rb.

Yap, saya memang tidak tahu siapa saja yang telah membajak buku ini. Tapi, Allah tahu koq. Makanya, jika Anda tidak membayar lisensi buku ini di dunia, saya akan menagih pembayarannya di akhirat. Deal ya? :)

Sekian,

Salam hangat dari saya, istri dan putra saya untuk Anda.