Content

- What is Laravel?
- Composer
- Install Laravel
- Directory Structure
- Routing
- Blade Templating Engine
- Database & Eloquent
- Request Validation
- Laravel Auth
- Middleware
- Service Container
- Application

What is Laravel?

- Love beautiful code? We do too.
- The PHP Framework.
- Authorization.
- Object-Oriented Libraries.
- Artisan.
- MVC Support.
- Security.
- Database Migration.
- Great Tutorials (Laracasts).
- Blade Templating Engine.
- Automatic Package Discovery.
- https://laravel.com/docs/5.8
- https://laracasts.com

Composer

- Composer is a dependency manager
- Download From here https://getcomposer.org/download/
- Make composer globally
 https://getcomposer.org/doc/00-intro.md#globally

Install Laravel

- Via Composer Create-Project composer create-project --prefer-dist laravel/laravel blog
- https://laravel.com/docs/5.8#installing-laravel

Directory Structure

- app/ --> where your application go like (models controllers)
- bootstrap/ --> files laravel uses to boot every time
- config/ --> configuration files like (database configuration)
- database/ --> where (migrations seeds factories) exist
- public/ --> directory where server points to it when serving
- request it also contains (index.php)
- resources/ --> contains (views Saas -Less files ..)
- routes/ --> all routes definitions (Api console -http)

Directory Structure continue

- storage/ --> where cache logs compiled files exist
- tests/ --> where unit & integration test exist
- vendor/ --> composer packages
- .env --> defines environments variables
- .env.example --> same as above ,it should be copied when
- cloning other projects
- gitattributes , .gitignore --> git configuration files
- artisan --> php script to run artisan commands

Directory Structure continue

- composer.json , composer.lock --> contains project
- dependencies
- package.json --> like composer.json for frontend assets
- phpunit.xml --> configuration for php unit
- readme.md --> markdown for laravel introduction
- server.php --> it's a server that emulate apache
- mod_rewrite
- webpack.mix.js --> used for compiling and mixing frontend
- assets

Routing

Controller's Method

Route::get('/posts', 'PostsController@index');

Parameters

Route::get('/posts/{id}', 'PostsController@edit');

Routing continue

Named Routes

```
Route::get('/posts', [
'uses' => 'PostsController@index',
'as' => 'posts.index'
]);
```

Resource Controllers

```
Route::resource('posts', 'PostsController');
```

Actions Handled By Resource Controller

Verb	URI	Action	Route Name
GET	/photos	index	photos.index
GET	/photos/create	create	photos.create
POST	/photos	store	photos.store
GET	/photos/{photo}	show	photos.show
GET	/photos/{photo}/edit	edit	photos.edit
PUT/PATCH	/photos/{photo}	update	photos.update
DELETE	/photos/{photo}	destroy	photos.destroy

More at:

https://laravel.com/docs/5.8/controllers#resource-controllershttps://laravel.com/docs/5.8/routing

Blade

```
echo data:-
{{ $post }} instead of <?php echo $post ; ?>
conditions:-
@if ($post->name == 'firstPost')
// do some stuff
@endif
looping:-
@foreach($posts as $post) //do some stuff @endforeach
- inheritance :-
@exnteds('layouts.master')
```

Blade continue

```
Echo data:-
{{ $post }} instead of <?php echo $post ; ?>
Conditions:-
@if ($post->name == 'firstPost')
// do some stuff
@endif
looping:-
@foreach($posts as $post) //do some stuff @endforeach
Inheritance:-
@exnteds('layouts.master')
```

Blade continue

- Define sections :-
 - @section('content')
 - <h1> hello from the content
 - @endsection
- Printing sections :-
 - @yield('content')
- Including :-
 - @include('scripts')
- Including with parameters :-
 - @include('post.form',['method' => 'POST'])
- More at https://laravel.com/docs/master/blade#introduction

Database & Eloquent

- Laravel ORM is called Eloquent
- Database configuration in .env file or from config/database.php.
- Laravel migration helps in making database persistent across multiple machines.
- DB facade used to form query builder object

- \$post = DB::table('posts')->find(20);//finds a row with id =20
- \$posts = DB::table('posts')->get();//get all rows in posts table
- \$singlePost = DB::table('posts')->where('slug', 'FirstPost')->first();
 //where conditions to query
- \$firstPost = DB::table('posts')->first();//gets the first row

```
DB::table('posts')->insert(
 ['title' => 'first post title' , 'desc' => 'first post desc ']
 ); //inserting a row
DB::table('posts')->where('id' , 1)->delete();
 //deletes a row
DB::table('posts')->where('id' , 1)
 ->update( [ 'title' => 'changed title post ] );
 //update the post title only
```

- php artisan make:model Post //create a new model class
- Laravel by default gets the plural name of model as a table name and makes query based on that
- Post::all() //will search in posts table and get all rows
- Post::create(['title' => 'first post', 'desc' => 'desc post');
 //this will give a MassAssignmentException unless you override \$fillable

- Post::find(25)->update(['title' => 'update post title')
 //updates title for post with id 25
- Post::where('votes', 23)->delete()
 //deletes any post have votes with 23
- To define a relation in Post model you will define a function in the class for example i want to say post have many sections.
 //in User model class
- public function posts ()
 { return \$this->hasMany(Post::class);}
 // in controller for example
 \$posts = User::find(1)->posts;

- Remember that query results are collection objects
- More at Eloquent
 https://laravel.com/docs/master/eloquent#introduction
- More at Collections
 https://laravel.com/docs/master/collections#available-methods

Request Validation

- Request Life Cycle : See index.php first it loads the composers's autload file .
- Then we bootstrap laravel application container and register some basic service providers like Log Service provider look at Illuminate/Foundation/Application.php constructor method.
- Finally we create instance of kernel to register providers and take user request and process it through middlewares & handle exception then return responseRequest Validation

Request Validation

In Controller :-\$this->validate(\$request , ['title ' => 'required ', 'desc' => 'required|max:255'], 'title.required' => 'title is required to be filled', 'desc.max' => 'description max num of chars is 255 ']);

Request Validation

- Another way with request file : php artisan make:request PostsStoreRequest

 Then in authorize method make it return true.
 After that define your rules in rules method.
- More at

https://laravel.com/docs/5.8/validation#available-validation-rules

https://laravel.com/docs/5.8/validation#customizing-the-error-messages

Laravel Auth

More at

https://laravel.com/docs/5.8/authentication#authentication-quickstart php artisan make:auth

Middleware

- It's a series of layers around the application, every request passes through middlewares.
- Middlewares can inspect the request to decorate or reject it
- Also middlewares can decorate the response.
- register the middlewares in app/Http/Kernel.php
- handle(\$request, ..) method where you handle the request and choose to pass it for the next middleware or not.

Middleware

Service Container

- Other names for service container
 (IOC container, DI container, Application container)
- Dependency Injection (DI): Instead to make object instantiate it's dependencies internally, it will be passed from outside.
- Read more at

https://laravel.com/docs/5.8/container

Happy code

- Our application will be simple Blog system:
- Where you can write a posts
- Comment on a posts
- See all posts and edit posts
- User can login and register
- User can see all posts, edit or delete
- All posts have pagination, a post have a title, content and a photo
- Title not greater that 30 characters
- Content not greater that 255 characters
- The photo, title and content is required.
- Make created at date readable and use soft delete for posts.