

Conceptos básicos y ejemplos

Table of Contents

Introduction	1.1
Introducción	1.2
Capítulo 1. Instalación	1.3
Capítulo 2. PSR-4 y namespaces	1.4
Capítulo 3. Conexión con base de datos	1.5
Capítulo 4. Estructura de un proyecto en Laravel	1.6
Capítulo 5. JSON	1.7
Capítulo 6. Migraciones y Seeders	1.8
Capítulo 7. Modelos y uso de Eloquent	1.9
Capítulo 8. Model factories (Poblar base de datos con faker)	1.10
Capítulo 9. Enrutamiento básico	1.11
Capítulo 10. Vistas y motor de plantillas Blade	1.12
Capítulo 11. Controladores	1.13
Capítulo 12. Validaciones en Laravel	1.14
Capítulo 13. Middlewares	1.15
Anexo A. HTML5	1.16
Anexo B. CSS	1.17
Anexo C. CRUD con Laravel	1.18
Anexo D. Componente Datatable	1.19

Introducción a Laravel 5

Laravel es un framework para aplicaciones web con sintaxis expresiva y elegante. Creemos que el desarrollo debe ser una experiencia agradable y creativa para que sea verdaderamente enriquecedora. Laravel busca eliminar el sufrimiento del desarrollo facilitando las tareas comunes utilizadas en la mayoría de los proyectos web, como la autenticación, enrutamiendo, sesiones y almacenamiento en caché.

Laravel es un framework para el lenguaje de programación PHP. Aunque PHP es conocido por tener una sintaxis poco deseable, es fácil de usar, fácil de desplegar y se le puede encontrar en muchos de los sitios web modernos que usas día a día. Laravel no solo ofrece atajos útiles, herramientas y componentes para ayudarte a conseguir el éxito en tus proyectos basados en web, si no que también intenta arreglar alguna de las flaquezas de PHP.

Laravel tiene una sintaxis bonita, semántica y creativa, que le permite destacar entre la gran cantidad de frameworks disponibles para el lenguaje. Hace que PHP sea un placer, sin sacrificar potencia y eficiencia. Es sencillo de entender, permite mucho la modularidad de código lo cuál es bueno en la reutilización de código.

Beneficios de Laravel

- 1. **Incluye un ORM**: A diferencia de Codelgniter, Laravel incluye un ORM integrado. Por lo cual no debes instalar absolutamente nada.
- 2. **Bundles**: existen varios paquetes que extienden a Laravel y te dan funcionalidades increíbles..
- 3. **Programas de una forma elegante y eficiente**: No más código basura o espaguetti que no se entienden, aprenderás a programar 'con clase' y ordenar tu código de manera de que sea lo más re-utilizable posible.
- 4. Controlas la BD desde el código: Puedes tener un control de versiones de lo que haces con ella. A esto se llaman migrations, es una excelente herramienta, porque puedes manejar todo desde tu IDE, inclusive montar datos en tus tablas.
- 5. Da soporte a PHP 5.3.
- Rutas elegantes y seguras: Una misma ruta puede responder de distinto modo a un método GET o POST.
- 7. Cuenta con su propio motor de platillas HTML.

- 8. **Se actualiza facilmente desde la línea de comandos**: El framework es actualizable utilizando composer update y listo, nada de descargar un ZIP y estar remplazando.
- Cuenta con una comunidad activa que da apoyo rápido al momento de que lo necesitas.

Requerimientos iniciales

Para empezar a trabajar con Laravel es necesario cumplir con los siguientes requisitos iniciales:

• Un entorno de desarrollo web: Apache, IIS, Nginx PHP 5.3 o superior

Base de datos: MySQL, Sqlite, Postgresql o sqlserver

• Librerías php : Mcrypt

Composer es una herramienta para administración de dependencias en PHP. Te permite declarar las librerías de las cuáles tu proyecto depende o necesita y éste las instala en el proyecto por ti.

Composer no es un administrador de paquetes. Sí, él trata con "paquetes" o "librerías", pero las gestiona en función de cada proyecto y no instala nada globalmente en tu equipo, por lo cual solo administra las dependencias del mismo.

Composer usa un archivo dentro de tu proyecto de Laravel para poder administrar las dependencias el cual se llama: **composer.json**. Este usa un formato JSON el cual se explicará más adelante, un ejemplo de él se muestra e esta imagen:

Ahora, composer no se limita a su uso unicamente con proyectos Laravel, sino que en Laravel el uso de composer nos facilita el control de dependencias y en la actualización de cada una como se explicó anteriormente. Para este curso se trabajará con este archivo pues es el que se va a crear al momento de instalar Laravel.

En este archivo podemos observar cierto orden en el acomodo de la información.

- "name": En esta sección se describe el nombre del usuario propietario del proyecto seguido del nombre del repositorio que aloja el proyecto separados por una barra(/).
- "description": Sirve para facilitar una breve descripción del paquete. Debemos ser muy claros y breves si deseamos colocar una descripción de nuestro paquete.
- "keywords": Estas palabras claves son una matriz de cadenas usadas para representar tu paquete. Son similares a etiquetas en una plataforma de blogs y, esencialmente, sirven al mismo propósito. Las etiquetas te ofrecen metadatos de búsqueda para cuando tu paquete sea listado en un repositorio.
- "homepage": La configuración de la página es útil para paquetes que van a ser de código libre. Puedes usar esta página para el proyecto o quizá para la URL del repositorio. Lo que creas que es más informativo.
- "license": Si tu paquete está pensado para ser redistribuido, querrás ofrecer una licencia con él. Sin una licencia muchos programadores no podrán usar el paquete por restricciones legales. Escoge una licencia que se ajuste a tus requisitos, pero que no sea muy restrictiva para aquellos que esperan usar tu código. El proyecto de Laravel usa la licencia MIT que ofrece gran libertad.
- "authors": ofrece información sobre los autores del paquete, y puede ser útil para aquellos usuarios que quieran contactar con el autor o autores. Ten en cuenta que la sección de autores permite una matriz de autores para paquetes colaborativos.

Gestor de dependencias

Una de las opciones interesantes del archivo composer.json es el campo "**require**", en el se agregan como un arreglo el nombre de los paquetes que queremos incluir en nuestro proyecto seguido de la versión de cada dependencia.

Al final cuando se han agregado todas las dependencias que queremos para nuestro proyecto entonces solo basta con usar el siguiente comando en nuestra consola:

composer install

Con esto le indicamos a composer que debe descargar nuestras dependencias y las dependencias de estas dependencias para satisfacer las necesidades de nuestro proyecto. Para más información sobre composer, sus campos y su forma de uso podemos consultar su página oficial https://getcomposer.org/doc/ la cuál se encuentra en inglés.

Aprender más sobre HTML5

Para profundizar un poco más en HTML5 es recomendable el tutorial de w3schools.

Preparando nuestro entorno de trabajo.

Laravel necesita un servidor web. No importa cuál sea pero la mayoría de la comunidad usa Apache o Nginx y hacer lo mismo te pondrá las cosas más fáciles a la hora de buscar ayuda si la necesitas.

Instalación de XAMPP (Windows)

XAMPP es un programa que nos ofrece una distribución de Apache, MySQL, PHP y Perl muy simple de instalar, administrar y utilizar. Podemos descargarlo aquí.

Instalación de LAMP (Linux)

LAMP es el conjunto de aplicaciones Apache, MySQL, PHP o Python en entornos Linux que nos facilitan el desarrollo de sistemas.

En Ubuntu o derivadas podemos instalarlo con los siguientes comandos:

```
sudo apt-get update
sudo apt-get upgrade
sudo apt-get install lamp-server^
sudo apt-get install php5-mcrypt
sudo php5enmod mcrypt
```

Despues de tener instalado nuestro Servidor web, es necesario instalar composer el cuál es un gestor de dependencias php muy útil y del cuál se hablará más tarde.

Instalación de composer (Windows)

La forma más sencilla de instalar Composer en tu ordenador Windows consiste en descargar y ejecutar el archivo Composer-Setup.exe, que instala la versión más reciente de Composer y actualiza el PATH de tu ordenador para que puedas ejecutar Composer simplemente escribiendo el comando composer.

Instalación de composer (Linux)

En ubuntu bastará con ejecutar los siguientes comandos en la terminal.

```
sudo apt-get install curl
curl -sS https://getcomposer.org/installer | php
sudo mv composer.phar /usr/local/bin/composer
sudo echo 'PATH=$PATH:~/.composer/vendor/bin' >> ~/.profile
```

Instalación de Laravel

Existen diferentes formas de instalar laravel en nuestra computadora.

- Podemos clonar el repositorio Laravel de github.
- Usando el instalador:

```
composer global require "laravel/installer=~1.1"
laravel new Proyecto
```

Usando composer:

```
composer create-project laravel/laravel --prefer-dist Proyecto
```

Una vez instalado laravel es recomendable situarse en la raíz del proyecto y ejecutar:

```
composer update
php artisan key:generate
php artisan app:name Curso
```

PSR-4 y namespaces

¿Qué es PSR-4?

Es una especificación para la auto carga de clases desde la ruta de los archivos. Describe dónde se encuentran ubicados los archivos que serán autocargados. PSR-4 hace uso de namespaces para distinguir una clase de otra, esto es de gran ayuda cuando ocupamos librerías de terceros porque en muchas ocaciones existirán clases con el mismo nombre que las nuestras y podrían sobreescribirse o usar una que no queremos.

PSR-4 fue creada por el grupo de interoperabilidad de PHP, ellos han trabajado en la creación de especificaciones de desarrollo para este lenguaje para que estandarizemos diferentes procesos, como es en este caso el como nombrar las clases de nuestro proyecto y hacer uso de ellas.

Usar especificaciones PSR-4 no es obligatorio y su uso puede ser completo o parcial, aunque es recomendable no omitirlo porque a Composer le permite cargar nuestras clases automaticamente.

¿Qué es un autoloader?

Aparecieron desde la versión de PHP5 y nos permite encontrar clases para PHP cuando llamamos las funciones new() o class_exists(). De esta forma no tenemos que seguir haciendo uso de require() o include().

PSR-4 nos permite definir namespaces de acuerdo a la ruta de los archivos de las clases, es decir, si tenemos una clase "Pdf" en el directorio Clases/Templates/, ese será su namespace. Podemos hacer un simil con el import de java.

El namespace de Clases/Templates quedaría de la siguiente forma: Clases\Templates\Pdf.php

Para usar PSR-4 en composer podemos definir el namespace de nuestra aplicación y el directorio dónde serán alojadas las clases, por ejemplo:

```
{
 "autoload":{
 "psr-4":{
 "Taller\\": "app/"
 }
}
```

Para usar los namespaces dentro de nuestros archivos php basta con referenciarlos de la siguiente forma:

```
use Taller\Clase;
```

¿Qué es classmap?

Es un autoloader que nos permite registrar nuestras clases para poder ocuparlas sin necesidad de un namespace, la desventaja respecto a PSR-4 es la colisión de clases con mismo nombre, la principal ventaja es la rápidez de autocarga de clases. Otro inconveniente de usar classmap es que debemos ejecutar constantente el comando "composer dumpautoload" por cada clase nueva en el directorio que indiquemos o tengamos registrado en el archivo "composer.json".

Ejemplo:

```
{
 "classmap": [
 "database"
 ],
}
```

Conexión con bases de datos

Laravel tiene soporte para los motores de bases de datos más populares como:

- MySQL
- Postgresql
- SQLite3
- SQL Server

Veremos como utilizar MySQL con laravel.

Dentro del archivo database.php en el directorio config configuramos el driver de la conexión, por defecto vendrá con mysql, si queremos cambiarlo por otro motor de base de datos tendremos que cambiar el valor mysql por sqlite, pgsql, sqlsrv.

```
'default' => env('DB_CONNECTION', 'mysql')
```

Tendremos que configurar el archivo ... env ubicado en la raíz del proyecto.

```
DB_HOST=localhost

DB_DATABASE=curso

DB_USERNAME=root

DB_PASSWORD=12345
```

Una vez que tengamos todo configurado, nos dirigimos a la terminal y ejecutamos el comando php artisan migrate para crear las migraciones, si todo ha salido bien tendremos que ver las tablas:

- migrations
- password_resets
- users

Si eres una persona curiosa habrás notado que el nombre de las tablas en Laravel siempre son escritas en plural, esto no es por puro capricho, es parte de una convención:

Convención de la configuración, dicha convención le permite a Laravel hacer magía por nosotros, nos evita realizar configuración y pasos extras de la asociación de Modelos con tablas entre otras cosas.

Estructura de un proyecto en Laravel

Todos los proyectos nuevos en Laravel 5.1 tienen la siguiente estructura de directorios:

- app/
- bootstrap/
- config/
- database/
- public/
- resources/
- storage/
- tests/
- vendor/
- .env
- · .env.example
- · .gitattributes
- .gitignore
- artisan
- composer.json
- composer.lock
- gulpfile.js
- package.json
- phpspec.yml
- phpunit.xml
- readme.md
- server.php

A continuación describiremos los directorios y archivos más importantes para que nos ayuden a entender más el funcionamiento del framework.

El directorio app

App es usado para ofrecer un hogar por defecto a todo el código personal de tu proyecto. Eso incluye clases que puedan ofrecer funcionalidad a la aplicación, archivos de configuración y más. Es considerado el directorio más importante de nuestro proyecto ya que es en el que más trabajaremos.

El directorio app tiene a su vez otros subdirectorios importantes pero uno de los más utilizados es el directorio **Http** en el cuál ubicaremos nuestros controllers, Middlewares y Requests en sus carpetas correspondientes, además dentro del subdirectorio **Http**

encontremos también el archivo routes.php donde escribiremos las rutas de la aplicación.

A nivel de la raíz del directorio app encontraremos el modelo user.php , los modelos comunmente se ubicarán a nivel de la raíz de la carpeta app aunque igual es posible estructurarlos de la forma que queramos, por ejemplo, en una carpeta llamada Models .

El directorio config

La configuración tanto para el framework como para tu aplicación se mantiene en este directorio. La configuración de Laravel existe como un conjunto de archivos PHP que contienen matrices clave-valor. Entre los archivos más usados del directorio config se encuentran:

- app.php: En este archivo nos puede interesar configurar el lenguaje de nuestra aplicación, la zona horaria, los providers y aliases de las clases más comunes.
- database.php: En este archivo podemos configurar principalmente el motor de base de datos al cuál deseamos conectarnos.

El directorio database

Aquí se encontraran los archivos relacionados con el manejo de la base de datos. Dentro de este directorio se encuentran los subdirectorios:

- factories : Aquí escribiremos nuestros model factories.
- migrations : Todas las migraciones que creamos se ubican en este subdirectorio.
- seeds : Contiene todas las clases de tipo seed.

El directorio public

Dentro de este directorio colocaremos todos los recursos estáticos de nuestra aplicación, es decir, archivos css, js, imágenes y fuentes.

Es recomendable crear una carpeta por cada tipo de recurso.

El directorio resources

Dentro de este directorio se encuentran los subdirectorios:

- assets: Aquí se ubican todos los archivos less de nuestra aplicación (útil para desarrolladores front-end).
- lang: Aquí se encuentran todos los archivos de internacionalización, es decir, los archivos para poder pasar nuestro proyecto de un idioma a otro. Normalmente habrá una carpeta por cada idioma, ejemplo:
 - en : idioma inglés
 - o es: idioma español
- views : Aquí ubicaremos nuestras vistas en formato php o php.blade, es recomendable crear una carpeta por cada controlador, además agregar una carpeta templates para las plantillas. Una plantilla es una vista general, que tiene segmentos que pueden ser reemplazados mediante la herencia de plantillas, más adelante se hablará de este tema.

El directorio storage

Cuando Laravel necesita escribir algo en el disco, lo hace en el directorio storage . Por este motivo, tu servidor web debe poder escribir en esta ubicación. Aquí podemos encontrar otros directorios entre los cuales el más relevante es el subdirectorio framework, es ahí

donde se almacena el cache y las vistas compiladas.

El directorio tests

Aquí escribiremos los archivos de pruebas que serán ejecutadas posteriormente por phpunit.

El archivo .env y .env.example

El archivo .env no existe cuando instalamos laravel, en este archivo se configurará el modo en que se ejecuta nuestra aplicación, por defecto será el modo debug, además podemos configurar la conexión a la base de datos y la conexión con el servidor de correo electronico. El archivo .env lo creamos copiando el archivo .env.example y renombrando la copia como .env.

Por motivos de seguridad de la base de datos el archivo .env nunca se sube cuando hacemos un push en nuestro repositorio. Es por eso que aparece escrito dentro del archivo .gitignore en la raíz de nuestro proyecto.

JSON

JSON es un acrónimo de JavaScript Object Notation, un formato ligero originalmente concebido para el intercambio de datos en Internet. JSON nos permite representar objetos, arrays, cadenas, booleanos y números.

La ventaja de usar JSON para la transferencia de información es que puede ser parseada por varios lenguajes y es un formato estandarizado, es decir que cualquier lenguaje puede intercambiar datos con otro mediante JSON.

Por defecto, JSON se guarda sin espacios entre sus valores lo cual lo puede hacer un poco más difícil de leer. Esto se hace normalmente para ahorrar ancho de banda al transferir los datos, sin los espacios en blanco adicionales, la cadena JSON será mucho más corta y por tanto habrá menos bytes que transferir.

Sin embargo, JSON no se inmuta con los espacios en blanco o saltos de linea entre las claves y valores, así que podemos hacer uso de ellos para hacerlo un poco más legible. JSON es un formato de transferencia de dato y no un lenguaje.

Debemos tener siempre en cuenta que en el formato JSON las cadenas siempre van en comillas dobles, además, los elementos clave y valor debes estar separadas con dos puntos (:), y las parejas clave-valor por una coma (,).

Por ejemplo:

Los tipos de valores aceptados por JSON

Los tipos de valores que podemos encontrar en JSON son los siguientes:

- Numéricos (entero o flotante)
- Strings o cadenas (entre comillas dobles)
- Booleans (true o false)
- Arrays o arreglos (entre corchetes [])
- Objetos (entre llaves {})
- Null

¿Por qué aprender JSON?

JSON es utilizado ampliamente en:

- El archivo composer.json de proyectos PHP
- Intercambio de información
- Representación de una base de datos
- AJAX
- Web Services

Validación de JSON

JSON es un un formato para el intercambio de información muy rígido y estricto, si tenemos un error de sintaxis, obtendremos un error y no podremos parsear el JSON. Para solucionar este tipo de problemas, existen en internet un gran número de herramientas que nos ayudan a escanear y encontrar posibles errores en la formación de nuestro JSON.

Podemos ocupar JSONLint que es una muy buena opción, bastará con copiar y pegar nuestro JSON en el área de texto y a continuación dar click en el botón "Validate".

JSONLint nos informará si es correcto el formato o en caso contrario nos mostrará los errores sintácticos de nuestro JSON.

Migraciones

Cuando creamos nuestras bases de datos solemos crear diagramas que nos facilitan la abstracción de como se va a almacenar nuestra información, pero la forma de llevarlo a la realidad en algun gestor de bases de datos, como por ejemplo: MySQL, SQLite, PostgreSQL, SQL Server, etc., lo más comun es meternos al lenguaje de script encargado de implementar nuestra idea de la BD y ejecutar dicho script, o incluso ocupar programas más avanzados que nos sirven como interfaz para crearlas de una forma más gráfica y sin la necesidad de profundizar demasiado en el lenguaje, como Workbench o Navicat.

En Laravel se lleva a otro contexto esta situación, puesto que visto de la forma tradicional si se requieren cambios en la base de datos tenemos que meternos ya sea a otro programa para cambiar el diagrama de la base o a un archivo SQL con una sintaxis usualmente complicada o difícil de leer y ejecutar los cambios para reflejarlos en el proyecto, sin embargo, con esto no contamos con un control de los cambios (control de versiones) sobre la base de datos, si necesitamos consultar un cambio anterior o de repente la solución previa o inicial era la que se necesita al momento debemos re-escribir todo otra vez, cosa que con la **migraciones** se soluciona instantaneamente.

Las migraciones son archivos que se encuentran el la ruta database/migrations/ de nuestro proyecto Laravel, por defecto en la instalación de Laravel 5 se encuentran dos migraciones ya creadas, *create_users_table* y *create_password_resets_table*.

Para crear nuestras migraciones en Laravel se usa el siguiente comando:

```
php artisan make:migration nombre_migracion
```

que nos crea el archivo limpio para escribir nuestra migración, o bien el comando:

```
php artisan make:migration nombre_migracion --create=nombre_tabla
```

que nos agrega una plantilla de trabajo básica para empezar a trabajar.

Como ejemplo del curso se tomará este comando:

```
php artisan make:migration crear_tabla_pasteles --create=pasteles
```

el cual nos dará este resultado:

```
Created Migration: 2015_06_23_054801_crear_tabla_pasteles
```

Y nos creará además el siguiente archivo:

```
4 6
 2015_06_23_054801_crear_tabla_pasteles.php 💢
 <?php
 use Illuminate\Database\Schema\Blueprint;
 use Illuminate\Database\Migrations\Migration;
 class CrearTablaPasteles extends Migration
 {
11
12
 public function up()
13
 Schema::create('pasteles', function (Blueprint $table) {
15
 $table > increments('id');
 $table > timestamps();
17
 });
18
 }
20
21
22
23
24
25
 public function down()
28
 Schema: drop('pasteles');
29
 }
 }
```

Ahora bien se puede observar que el archivo como tal no se llama simplemente crear_tabla_pasteles sino 2015_06_23_054801_crear_tabla_pasteles, esto pasa porque Laravel al crear una migración agrega como préfijo la fecha y hora en la que fué creada la migración para poder ordenar qué migración va antes que otra, por lo cual si tu ejecutas este comando, obviamente el nombre de tu archivo será diferente pues la fecha y hora no pueden ser las mismas que la mia al crear este ejemplo. Además las migraciones que vienen por defecto en Laravel también se encuentran con este formato por lo cual podemos observar que estos dos archivos si tienen el mismo nombre.

Dentro de la estructura del archivo podemos ver dos funciones, una llamada **up()** y otra llamada **down()**, la primer función es en donde vamos a especificar la estructura de nuestra tabla, inicialmente y gracias al comando se encuentran ya algunas cosas escritas como lo son la clase **Schema** en la cual se llama al método **create**, el cual nos permite crear la tabla

en nuestra base de datos, esta recibe dos parámetros, el primero es el nombre que va a recibir la tabla que si no mal recuerdan es el que se le dio en el comando y por lo cual ya se encuentra en su lugar, y el segundo parámetro es una función closure o función anónima que lo que hace es definir las columnas de nuestra tabla, a su vez esta función anónima recibe como parámetro un objeto de tipo **Blueprint** que se agregó dentro del namespace con la palabra **use** en la cabecera del archivo, el objeto stable es con el que vamos a trabajar para definir los campos, como se ve en la imagen anterior esto se logra escribiendo stable->tipo_dato('nombre'); , y esto puede variar dependiendo el tipo de dato que se use y para ello podemos revisar la documentación oficial de Laravel aquí para poder ver todos los tipos de campos con los que contamos.

En el ejemplo observamos que ya tenemos el campo 'id' de tipo increments que es equivalente a un campo en SQL así:

```
create table pasteles (id int auto_increment);
```

Y un campo de tipo timestamps sin nombre, el efecto que tendrá será agregar dos columnas muy útiles que son created_at y updated_at que son campos que se usan para (como su nombre lo dice) guardar el registro de cuando fue creado y cuando fue actualizado el registro, detalles muy importantes cuando queremos obtener informes con base en el tiempo de la información de nuestra tabla, por ejemplo si quisieramos saber cuales son los pasteles que se dieron de alta en el catálogo en el mes de abril podriamos crear un filtro para obtener solo los pasteles de ese mes usando el campo generado created_at.

Ahora bien si la función **up** crea nuestra tabla en la base de datos, la función **down** logicamente hace lo opuesto, y eso es eliminar la tabla de la base de datos, por eso dentro de esta función podemos observar que de la misma clase schema se llama al método drop que significa dejar caer o dar de baja.

Si bien cada función realiza una tarea en especifico, ¿Cuando es que se usan? o ¿Como se mandan a llamar?. Bueno para esto iremos nuevamente a nuestra linea de comandos.

Para correr o iniciar nuestras migraciones usamos el comando:

```
php artisan migrate
```

Con esto si es la primera vez que se ejecuta este comando se creará en nuestra base de datos la tabla **migrations** que es la encargada de llevar el control de que migraciones que ya han sido ejecutadas, con el fin de no correr el mismo archivo más de una vez si el comando se usa nuevamente.

Entonces si creamos nuestra migración *crear_tabla_pasteles* y usamos el comando php artisan migrate como resultado en nuestra base de datos se agregará la tabla **pasteles** y en la tabla **migrations** se añadirá el registro de la migración recien ejecutada.

Pero, ¿si quisiera eliminar la tabla con la función down de la migración *crear tabla pasteles*?

Esto se puede resolver de dos formas básicamente:

- 1. Con el comando php artisan migrate:rollback que lo que hará es deshacer la última migración ejecutada y registrada en la base de datos.
- 2. Con el comando php artisan migrate:reset que lo que hará es deshacer todas las migraciones de la base de datos.
- **Nota**: Un comando extra que nos permite actualizar las migraciones es el comando php artisan migrate:refresh, el cual es equivalente a usar php artisan migrate:reset y después php artisan migrate.

En el dado caso que necesitaramos agregar más campos a la tabla pasteles, podríamos simplemente ir a la migración *crear_tabla_pasteles* y en la función **up** poner la nueva columna, pero con esto perderiamos la primer versión de la tabla, entonces para poder ejeplificar como se agregan columnas con las migraciones crearemos una nueva que se llame *agregar campos tabla pasteles* con los comandos que ya hemos visto:

- Primero ejecutamos el comando: php artisan make:migration agregar_campos_tabla_pasteles , para crear la migración simple sin la plantilla.
- 2. Dentro de la función **up** agregamos los campos que necesitamos, en este caso solo agregaremos el nombre y el sabor.
- 3. Después como la función **down** hace lo opuesto que la función **up**, dentro de esta eliminaremos los campos recien agregados.

Ahora el archivo resultante quedaría así:

```
2015 06 23 064353 agregar campos tabla pasteles.php X
 <?php
 use Illuminate\Database\Schema\Blueprint;
 use Illuminate\Database\Migrations\Migration;
 class AgregarCamposTablaPasteles extends Migration
11
12
 public function up()
13
14
 Schema: table('pasteles', function(Blueprint $table)
 $table->string('nombre', 60);
17
 $table->enum('sabor',['chocolate','vainilla','cheesecake']);
 });
 }
24
26
 public function down()
 Schema::table('pasteles', function(Blueprint $table)
 $table->dropColumn(['nombre','sabor']);
 });
 }
34
```

Para poder agregar más columnas a las tablas desde Laravel en vez de llamar al método create llamamos al método table de la clase schema pasandole como primer parámetro a que tabla se va a agregar los campos y como segundo parámetro la función anónima donde definimos que columnas se agregaran.

Y en la función **down** para eliminar columnas que vendría siendo lo opuesto de agregarlas, se llama al método table y dentro de la función anónima del objeto stable se usa el método dropcolumn() que recibe como parámetro ya sea el nombre de una sola columna o un arreglo con todas las columnas que se desean eliminar.

Y ¡listo!, con esto podemos tener una idea inicial de como usar las migraciones, lo que para este ejemplo podría continuar sería agregar más columnas a la tabla pasteles y probar los comandos necesarios para poder deshacer los cambios de la primera vez que se corrio la migración con una nueva versión, ya sea sobre el mismo archivo o sobre otro nuevo.

Beneficios

Tenemos un mayor control de las versiones de la base de datos.

- Podemos con un simple comando ver reflejados los cambios de nuestra base de datos.
- El lenguaje en el cual se trabaja sigue siendo PHP, por lo cual no se diferencia tanto de lo que ya nos acostumbraremos con Laravel.
- La ultima versión de nuestra base siempre estará actualizada para todos los miembros del equipo de trabajo si usamos un control de versiones como GIT.
- Provee de portabilidad para diferentes gestores, usando el mismo código.

Seeders

Los Seeders por otra parte son archivos que nos van a permitir poblar nuestra base de datos para no tener que perder el tiempo escribiendo de forma manual todos los datos, un ejemplo, imagina llenar 15 tablas con 100 registros cada una y piensa en que entre cada tabla deben existir registros que se relacionan entre sí, eso suena de verdad horrible y tedioso, por lo cual Laravel nos salva con estos archivos Seeders.

Un Seeder se ubica en la carpeta database/seeds/ de nuestro proyecto de Laravel y para poder crear un nuevo Seeder se usa el comando:

```
php artisan make:seeder nombre_seeder
```

Esto nos creará un archivo en la carpeta database/seeds/ que tendrá el nombre que le demos en el comando, por ejemplo crearemos uno retomando el ejemplo anterior de las migraciones, se llamará PastelesSeeder, por lo cual el comando quedaria de la siguiente forma:

```
php artisan make:seeder PastelesSeeder
```

Con esto ya tenemos el archivo pero no es todo lo que necesitamos para poder trabajar con datos autogenerados, para ello usaremos un componente llamado **Faker** el cual se encargará de generar estos datos, por defecto el boilerplate del proyecto de Laravel 5.1 que estamos trabajando viene ya con **Faker** dentro del composer.json por lo cual ya debe estar instalado dentro de nuestro proyecto, ahora bien si estamos trabajando con una instalación Laravel 5.0 sin el componente **Faker** basta con ir al archivo composer.json y agregar en el **"require-dev"** las dependencias y para tener una idea más clara podemos ir a la página de Packagist donde se encuetra **Faker** o a su Repositorio en Github y ahí nos muestra que es lo que se debe agregar.

Al final solo se ocupa el comando composer update para actualizar las dependencias y descargar **Faker** al proyecto.

Una vez ya teniendo **Faker** iremos a nuestro archivo **PastelesSeeder** y dentro podremos observer que se encuentra una función llamada run() que es donde nosotros vamos a usar **Faker** para poblar, ahora bien antes de todo debemos agregar la clase de **Faker** a nuestro Seeder, para esto agregamos al inicio del archivo la linea:

```
use Faker\Factory as Faker;
```

Quedando el archivo de la siguiente forma:

Después crearemos una variable llamada sfaker que nos servira para poblar la base de datos, ahora bien usando la clase DB, si bien dentro del ejemplo queremos crear 50 pasteles vamos a crear un for para que ejecute nuestro código de inserción 50 veces y el componente de **Faker** en cada pasada cambiará los valores del registro que se va a agregar, quedando de esta forma:

Creamos nuestro objeto Faker, el cual puede generar información falsa para nuestra base de datos y ahora usamos la clase DB el método table para llamar la tabla donde se va a insertar la información y se le concatena el método insert() el cual recibe por parametro un arreglo clave => valor con los campos de la tabla.

Faker tiene muchas variedades de datos, los cuales podemos consultar en su Repositorio de Github así como su uso básico.

En este ejemplo usamos una propiedad que se llama **firstNameFemale** para darle nombre al pastel y la propiedad **randomElement** que de un arreglo que se le da asigna un elemento de ese arreglo aleatoriamente.

Y ahora lo que sigue es abrir un archivo llamado DatabaseSeeder.php, en este archivo se mandan a llamar todos los seeders en el orden que los necesitemos, en este archivo se agregará la linea:

```
$this->call('PastelesSeeder');
```

que en si mandará a llamar nuestro seeder recien creado y para ejecutar este archivo se usa el comando:

```
php artisan db:seed
```

Y con esto queda poblada la tabla **pasteles** y lo puedes verificar en tu gestor de base de datos.

Cuando trabajamos con Migraciones y Seeder por primera vez puede parecer un poco más complicado que a lo que estamos acostumbrados pero las ventajas que nos da superan por mucho a la forma convencional, además de ser una forma más profesional de trabajar.

Unos comandos extras que nos pueden ser utiles son:

```
php artisan migrate --seed
```

El comando anterior lo que hace es realizar una combinación entre los comandos php artisan migrate y php artisan db:seed .

```
php artisan migrate:refresh --seed
```

El comando anterior lo que hace es realizar una combinación entre los comandos php artisan migrate:refresh y php artisan db:seed.

Modelos y uso de Eloquent

Eloquent

En Laravel podemos hacer uso de un **ORM** llamado Eloquent, un **ORM** es un **Mapeo Objeto-Relacional** por sus siglas en ingles (Object-Relational mapping), que es una forma de mapear los datos que se encuentran en la base de datos almacenados en un lenguaje de script SQL a objetos de PHP y viceversa, esto surge con la idea de tener un codigo portable con el que no tengamos la necesidad de usar lenguaje SQL dentro de nuetras clases de PHP.

Eloquent hace uso de los **Modelos** para recibir o enviar la información a la base de datos, para esto analizaremos el modelo que viene por defecto en Laravel, este es el modelo **User** que se ubica en la carpeta [app/], los modelos hacen uso de PSR-4 y namespaces, un modelo nos ayuda a definir que tabla, atributos se pueden llenar y que otros se deben mantener ocultos.

Los modelos usan convenciones para que a Laravel se le facilite el trabajo y nos ahorre tanto líneas de código como tiempo para relacionar más modelos, las cuales son:

- El nombre de los modelos se escribe en singular, en contraste con las tablas de la BD que se escriben en plural.
- Usan notacion UpperCamelCase para sus nombres.

Estas convenciones nos ayudan a detectar automaticamente las tablas, por ejemplo: el modelo **User** se encuentra en **singular** y con notacion **UpperCamelCase** y para Laravel poder definir que tabla es la que esta ligada a este modelo le es suficiente con realizar la conversion a notacion **underscore** y **plural**, dando como resultado la tabla: **users**.

Y esto aplica para cuando queremos crear nuestros modelos, si tenemos una tabla en la base de datos con la que queremos trabajar que se llama **user_profiles**, vemos que se encuentra con las convenciones para tablas de bases de datos (plural y underscore), entonces el modelo para esta tabla cambiando las convenciones seria: **UserProfile** (singular y UpperCamelCase).

Retomando el ejemplo que vimos en el Capítulo 6 sobre la migracion de pasteles, crearemos ahora un modelo para poder trabajar con esa tabla, el cual recibira el nombre de **Pastel** y el comando para poder crear nuestro modelos es:

php artisan make:model Pastel

Con esto se generara el archivo en donde ya se encuentra el modelo **User** en la carpeta app/ y dentro de el vamos a definir la tabla que se va a usar con esta linea:

```
protected $table = 'pasteles';
```

¿Pero no se suponia que Laravel identificaba automáticamente que tabla usar?

Si lo hace pero si cambiamos las convenciones del modelo **Pastel** el resultado seria **pastels** y nuestra tabla se llama **pasteles**, esto es un problema para nosotros por el hecho del uso del lenguaje español porque la conversion de singular a plural no es la misma que la forma en que se hace en ingles, debido a esto nos vemos forzados a definir el nombre de la tabla.

Bien una vez creado nuestro modelo pasaremos a crear una ruta de tipo **get** en nuestro archivo *routes.php*, posteriormente estudiaremos el enrutamiento básico en Laravel en el Capítulo 9, por el momento solo seguiremos el ejemplo, que quedaria de la siguiente forma:

```
Route::get('pruebasPastel', function(){
});
```

Dentro de esta ruta de prueba vamos a usar nuestro modelo, pero como estamos usando la especificacion PSR-4 debemos incluir el namespace del modelo al inicio del archivo, que seria igual a esto:

```
use Curso\Pastel;
```

Con esto estamos diciendo que incluya la clase **Pastel** que es nuestro modelo, y con esto podemos ya hacer consultas a nuestra BD y mapear a objetos PHP. En la documentacion oficial de Laravel podemos ver todas las opciones que nos permite **Eloquent**, unas de las instrucciones basicas de este son **get()** que nos regresa todos los registros de la BD y **first()** que nos regresa el primer registro de una seleccion.

A su vez podemos unir esto a más filtros de seleccion SQL, como por ejemplo seleccionar el primer pastel de vainilla, la sintaxis de Eloquent seria la siguiente:

```
$pastel = Pastel::where('sabor','vainilla')->first();
```

Esto nos va a dar el primer pastel sabor vainilla, pero si quisieramos todos los pasteles de vainilla cambiariamos el metodo first() por el metodo get() para obtener todos.

Y si queremos ver el resultado de esto y que de verdad estamos haciendo lo correcto podemos usar la funcion dd() para mostrar en pantalla el valor de una variable, con esto entonces nuestra ruta le agregariamos lo siguiente:

```
Route::get('pruebasPastel', function(){
 $pasteles = Pastel::where('sabor', 'vainilla')->get();
 dd($pasteles);
});
```

Y en el navegador deberiamos ver algo como esto:

```
Collection {#253 ▼
  #items: array:18 [v
 0 => Pastel {#254 ▶}
 1 => Pastel {#255 ▶}
 2 => Pastel {#256 ▶}
 3 => Pastel {#257 ▶}
 4 => Pastel {#258 ▶}
 5 => Pastel {#259 ▶}
 6 => Pastel {#260 ▶}
 7 => Pastel {#261 ▶}
 8 => Pastel {#262 ▶}
 9 => Pastel {#263 ▶}
 10 ⇒ Pastel {#264 ▶}
 11 => Pastel {#265 ▶}
 12 => Pastel {#266 ▶}
 13 => Pastel {#267 ▶}
 14 ⇒ Pastel {#268 ▶}
 15 ⇒ Pastel {#269 ▶}
 16 => Pastel {#270 ▶}
 17 => Pastel {#271 ▶}
}
```

Esto es la función dd(\$pasteles) mostrando el contenido de la variable \$pasteles . Ahora bien si tuvieramos la necesidad de realizar siempre un mismo filtro, Eloquent nos provee de una herramienta llamada **scopes** que lo que realizan son consultas en especifico encapsulandolas dentro de funciones en el modelo, por ejemplo si quisieramos que el modelo **Pastel** tuviera una funcion que me diera todos los pasteles de vainilla, otra de chocolate y otra función mas para cheesecake, entonces podria crear un scope para cada una.

Con el ejemplo de la ruta pruebasPastel para el sabor vainilla:

```
public function scopeVainilla($query){
 return $query->where('sabor','vainilla');
}
```

Los scopes en la función se debe iniciar el nombre de la función con la palabra **scope** y seguido en notacion camelCase el nombre con el cual se va a llamar el scope. Y su equivalente dentro de la ruta seria la siguiente:

También podemos crear scopes dinámicos de la siguiente forma:

```
public function scopeSabor($query, $sabor){
 return $query->where('sabor',$sabor);
}
```

Esto nos daria una función genérica para obtener los pasteles de cierto sabor y su implementación sería asi:

Además con Eloquent tambien podemos insertar, actualizar o eliminar registros, por ejemplo:

Para insertar la sintaxis seria la siguiente:

```
$pastel = new Pastel;

$pastel->nombre = 'Pastel Richos Style';

$pastel->sabor = 'chessecake';

$pastel->save();
```

Para actualizar seria la siguiente:

```
$pastel = Pastel::find(51);

$pastel->sabor = 'chocolate';

$pastel->save();
```

Para eliminar seria la siguiente:

```
$pastel = Pastel::find(51);
$pastel->delete();
```

o bien podriamos destruir el registro directamente con el modelo si tenemos su ID:

```
Pastel::destroy(51);
```

Model Factories

Los model factories son una excelente forma de poblar nuestra base de datos con datos de prueba generados automáticamente. Laravel en su versión 5.1 incorpora este nuevo componente por defecto, en versiones anteriores a Laravel 5.1 era necesario agregar el componente faker en nuestro **composer.json** y realizar el proceso de manera manual en los archivos seeders, para más información sobre estre proceso puedes visitar el link de github del componente Faker.

Los model Factories en realidad también trabajan con el componente Faker, esto lo podemos confirmar si miramos nuestro **composer.json**, sin embargo, nos ofrecen una manera más elegante y ordenada de trabajar.

Laravel 5.1 trae un ejemplo de como usar este nuevo componente, lo podemos encontrar en el archivo database/factories/ModelFactory.php.

El método \$factory->define() regresa un array con los datos del modelo que se va a poblar, recibe como primer parámetro el modelo con el que deseamos trabajar y como segundo parámetro una función que recibe como parámetro un objeto **\$faker**.

Ejemplo:

El método \$factory->defineAs() regresa un array con los datos del modelo que se va a poblar, recibe como primer parámetro el modelo con el que deseamos trabajar, como segundo parámetro un tipo especifico de poblado y como tercer parámetro una función que recibe como parámetro un objeto **\$faker**.

Ejemplo:

```
// Creamos un model factory para poblar usuarios de tipo administrador
$factory->defineAs(App\User::class, 'administrador', function ($faker) {
 return [
 'name' => $faker->name,
 'email' => $faker->email,
 'password' => str_random(10),
 'type' => 'administrador',
 'remember_token' => str_random(10),
 ];
});
// Creamos un model factory para poblar usuarios de tipo encargado
$factory->defineAs(App\User::class, 'encargado', function ($faker) {
 return [
 'name' => $faker->name,
 'email' => $faker->email,
 'password' => str_random(10),
 'type' => 'encargado',
 'remember_token' => str_random(10),
 ];
});
```

En el ejemplo de arriba hemos creado dos tipos de poblado para el modelo **User**, uno será para poblar usuarios de tipo "administrador" y otro para usuarios de tipo "encargado".

Una vez creados los Model Factories, debemos ir al archivo database/seeds/DatabaseSeeder.php y ejecutar el poblado dentro del método run como en el siguiente ejemplo:

```
public function run()
{
 Model::unguard();
 factory('Curso\User', 50)->create();
 factory('Curso\User', 'administrador', 1)->create();
 // $this->call('UserTableSeeder');
 Model::reguard();
}
```

El objeto factory recibe como parámetros el nombre del modelo, el tipo de poblado como parámetro opcional y el número de registros que deseamos crear. Con el método create realizamos el poblado de datos.

Ejemplos:

```
factory('Curso\User',100)->create();

// Opcionalmente podemos agregar el tipo de poblado
factory('Curso\User', 'administrador',100)->create();
```

Enrutamiento básico

La siguiente imágen muestra el proceso que se realiza cuando ingresamos a una URL. Además muestra la arquitectura del patrón MVC que utiliza laravel para el desarrollo de proyectos.

Cuando ingresamos a una url directamente desde el navegador lo hacemos mediante una petición http de tipo GET, esta solicitud se envía al archivo routes.php ubicado dentro de app/Http/routes.php, en caso de no existir nos dará un error, si la ruta existe, nos llevará a un controlador en el cuál se encuentra la lógica, el controlador interaccionará con un modelo (opcionalmente) para recuperar información de una base de datos. Esta información llega al controlador y desde el controlador invocamos una vista, las vistas se encuentran en el directorio resources/views, finalmente la vista se carga y se muestra en el navegador.

Así es como funciona el modelo MVC (Model-View-Controller).

Supongamos que queremos ingresar a la siguiente URL http://dominio.com/saludo y desplegar una página con el mensaje "Bienvenido :)". En laravel la porción /saludo pertenecería a una ruta que regresa una respuesta o una vista dependiendo lo complejo que llegue a ser lo que queramos mostrar. La parte de dominio.com pertenecería a localhost

si lo andamos probando de manera local. En nuestro ejemplo lo que mostraremos es un mensaje muy simple por lo cual no es necesario hacer mostrar una vista. Para lograrlo haremos lo siguiente:

```
Route::get('saludo', function () {
 return "Bienvenido :)";
});
```

Lo que debería mostrar un mensaje similar a este:

Tipos de rutas por encabezado Http

Las rutas están siempre declaradas usando la clase Route . Eso es lo que tenemos al principio, antes de :: . La parte get es el método que usamos para 'capturar' las peticiones que son realizadas usando el verbo 'GET' de HTTP hacia una URL concreta.

Como verás, todas las peticiones realizadas por un navegador web contienen un verbo. La mayoría de las veces, el verbo será GET, que es usado para solicitar una página web. Se envía una petición GET cada vez que escribes una nueva dirección web en tu navegador.

Aunque no es la única petición. También está POST, que es usada para hacer una petición y ofrecer algunos datos. Normalmente se usa para enviar un formulario en la que se necesita enviar los datos sin mostrarlo en la URL.

Hay otros verbos HTTP disponibles. He aquí algunos de los métodos que la clase de enrutado tiene disponible para ti:

```
Route::get();
Route::post();
Route::any();
Route::delete();
Route::put();
```

Cualquier método de la clase Route recibe siempre dos argumentos, el primero es la URI con la que queremos hacer coincidir la URL y el segundo es la función a realizar que en este caso es un Clousure que no es otra cosa que una función anonima, es decir, que no tiene un nombre.

Rutas de tipo get

En este caso ocuparemos el método estático **get** para escribir una ruta que responda a una petición de este tipo, las rutas de tipo get son las más usadas. El método estático **get** recibe como primer parámetro un string indicando la url con la cuál vamos a ingresar, el string "/alumnos" responderá a la solicitud http://localhost:8000/alumnos, el string "/" equivale a http://localhost:8000, es decir, la ruta por defecto. Como segundo parámetro el método estático **get** recibe un closure (una función sin nombre) que puede devolver una view o un string.

```
// ruta de tipo GET que devuelve una vista
Route::get('/', function () {
 return view('welcome');
});

// ruta de tipo GET que devuelve un simple string
Route::get('/', function () {
 return "Hola mundo";
});
```

El método **view** dentro del closure recibe como parámetro el nombre de una vista sin la extensión. En el ejemplo de arriba la vista welcome se encuentra ubicada en **resources/views/welcome.blade.php** si escribimos view('pasteles.lista_pasteles') estamos indicando que regresará el archivo *lista_pasteles.blade.php* ubicado en **resources/views/pasteles/lista_pasteles.blade.php**. Las vistas las veremos en el capítulo 10.

Las rutas pueden ser relacionadas con métodos de un controlador. En el siguiente ejemplo, la ruta http://localhost:8000/home regresará lo que indiquemos en el método index del **Controller** HomeController.

```
Route::get('home', 'HomeController@index');
```

Parametros en las rutas de tipo get

Los parámetros de las rutas pueden ser utilizados para introducir valores de relleno en tus definiciones de ruta. Esto creará un patrón sobre el cual podamos recoger segmentos de la URI y pasarlos al gestor de la lógica de la aplicación. Para dejarlo un poco más claro pondremos unos ejemplos.

```
Route::get('/libros/{genero}', function($genero){
 switch ($genero) {
 case 'amor':
 return "Libros de Amor";
 break;
 case 'terror':
 return "Libros de Terror";
 break;
 case 'drama':
 return "Libros de Drama";
 break;
 case 'aventura':
 return "Libros de Aventura";
 break;
 default:
 return "No existe esa categoria de libros";
 break;
}
}
```

De igual forma es posible restringir rutas por medio de expresiones regulares como por ejemplo:

```
Route::get('/posts/{numero?}', function($numero=1){
 return "Vista número {$numero}";
})->where('numero','[0-9]+');
```

En la imagen anterior podemos ver dos conceptos nuevos, el uso de valores por default lo cúal logramos con el simbolo (?) despues del nombre de la variable y en la función asignandole un valor por defecto, en este caso el entero 1.

Lo segundo que vemos es el uso del método where el cúal nos permite establecer expresiones regulares a las variables que usamos en la construcción de las URIs.

Vistas y Blade

Las vistas en Laravel son la parte pública que el usuario de nuestro sistema va a poder ver, se escriben en HTML junto con un motor de plantillas llamado **Blade**. Las vistas se encuentran ubicadas en la carpeta resources/views/ y Laravel por defecto trabaja con la idea de que tenemos que escribir la menor cantidad de código repetido, modularizar nuestro código en donde mas se pueda, y si esto lo aplicamos en nuestros modelos, controladores y demás partes de nuestro proyecto, entonces, ¿Por que no hacerlo tambien en las vistas?.

Laravel usa unos archivos que se llaman plantillas o **templates** que suelen ser nuestros archivos principales, que tienen los segmentos de código que se repiten en mas de una vista, como por ejemplo la barra de navegacion, un menú de opciones, la estructura del acomodo de nuestro proyecto, etc. y como deben de estar practicamente presentes en todos lados, no tiene sentido estarlos repitiendo en todas las vistas. Por defecto Laravel contiene un **template** llamado **app.blade.php**, usualmente los **templates** contienen el head del HTML, las ligas del CSS del sistema y una seccion exclusiva para los archivos Javascript.

Además de los **templates**, se cuentan con archivos que se llaman **partials**, estos archivos son pequeños segmentos de código que suelen ser usados comunmente en partes del sistema en especifico, como los formularios o secciones de mensajes, estos archivos surgen por el código que es mas pequeño que repetimos mucho pero no es lo suficientemente grande como para considerarlo un **template**.

Esto hace que las vistas de cada parte del proyecto, que suelen ser llamadas por una ruta o controlador sean mucho mas pequeñas que usando otro tipo de frameworks para desarrollo Web, y para poder unir todos estos archivos o *piezas del rompecabezas* usamos el motor de plantillas de Laravel llamado **BLADE**.

Antes de ver mas sobre el motor de plantillas **Blade**, veremos como trabajar con las Vistas y llamarlas desde una ruta, crearemos un vista simple con un archivo nuevo en la carpeta resources/views/ llamado **saludo.blade.php** con el siguiente código:

Es un HTML simple con un titulo 1, ahora vamos a crear una ruta que nos muestre esta vista:

```
Route::get('saludo', function(){
 return view('saludo');
});
```

De esta forma con la función view() le estamos diciendo a Laravel que busque dentro de la carpeta resources/views/ la vista **saludo.blade.php**, por convension las vistas Laravel no necesita que especifiquemos la extension *.blade.php*, sino solo su nombre. Una vez hecho esto debemos ver este resultado o uno similar:

Hola mundo desde Laravel

Continuando con el ejemplo de los Pasteles vamos a mandar a la vista el nombre de un pastel, dentro de la ruta saludo vamos a obtener el primer Pastel de chocolate de nuestra BD y a poner ese nombre en vez del mensaje. Para esto podemos usar el scope de sabor

para obtener los pasteles de chocolate y despues decirle que con el metodo first() nos regrese el primer pastel y eso guardarlo en una variable, dejando la ruta de la siguiente forma:

```
Route::get('saludo', function(){
 $pastel = Pastel::sabor('chocolate')->first();
 return view('saludo')->with('pastel', $pastel->nombre);
});
```

De esta forma estamos diciendo a la ruta que nos regrese la vista **saludo.blade.php** con una variable llamada pastel, que es el nombre del pastel, pero esto por si solo no lo va a mostrar el navegador, solo va a mandar la variable, para que el navegador la muestre debemos agregar un titulo donde este esa variable de esta forma:

```
<h2>{{ $pastel }}</h2>
```

Esta linea va justo abajo del mensaje **Hola mundo desde Laravel**, y ahora si debemos de ver algo parecido a esto ya que nuestras BD tienen cosas diferentes y gracias a Faker ninguno de nuestros resultados deberia ser igual:

Hola mundo desde Laravel

Pastel Elisa Stracke

Ahora si bien usamos los caracteres de las dobles llaves y no sabemos bien que son, esto es parte de la sintaxis que ahora veremos con **Blade**.

Blade

Blade nos provee de muchas ventajas (asi como casi todo en Laravel), además de modularizar nuestras vistas de una forma sorprendente, tambien nos permite usar estructuras de control y variables de PHP directamente en ellas, aunque esto ya era posible antes usando las etiquetas de php, por ejemplo:

```
<?php echo $var ?>
<?= $var ?>
```

Pero esto además de ser un poco incomodo de escribir deja nuestras vistas mucho más difíciles de entender y sucias por la mezcla de tanto código.

Entonces para el ejemplo anterior usamos el siguiente código:

```
{{ $pastel }}
```

Esto es el equivalente a <?= \$pastel ?> y aunque con un ejemplo tan sencillo no se ve demasiada diferencia, con lo siguiente podremos verificar la potencia de este motor de plantillas.

Usualmente las estructuras de control que conocemos las usamos en los archivos PHP dedicados al Back-end (lado del servidor), pero blade nos da una sintaxis muy comoda para este tipo de estructuras que con PHP plano son muy sucias e incomodas de usar.

Para cada una de estas estructuras como lo son **If**, **else**, **elseif**, **for**, **foreach**, etc., se antepone un **@** para usar estas estructuras y listo!! eso en suficiente, pero a diferencia de como estamos a costumbrados de encapsular un grupo de sentencias o lineas de código con llaves **{}**, en blade definimos el fin de una estructura con un **@end** seguido del nombre de la estructura que usamos, por ejemplo:

Entonces en la ruta donde regresamos solo un nombre de un pastel, podriamos regresar todos los pasteles y escribir una lista de todo los pasteles de un cierto sabor e imprimirla en la vista.

Un ejemplo para el if seria:

El if nos dice, si el numero de pasteles que recibimos es mayor a 10 entonces escribe el titulo **Hay muchos Pasteles**.

Esto aplica para todas las estructuras, su lógica es la misma pero solo cambia un poco su sintaxis, pero hace que el HTML quede mas limpio que si incrustaramos PHP plano dentro de nuestra vista.

Templates y Partials

Anteriormente hablabamos de **templates** y **partials**, describiremos un poco de como se trabaja con esta estructuras de Blade y sus beneficios:

Templates

Estos archivos como se menciona al principio del capítulo son plantillas que nos ahorran mucho código o leguaje HTML, y para usar un **template** se usa la sentencia:

```
@extends('template')
```

Claramente se tendria que sustituir la palabra **template** dentro de la sentencia **extends** por el nombre de la vista que va a funcionar como **template** o **plantilla**.

Un template es una vista como las demás, simplemente que dentro de ella se usan otras sentencias que nos va a permitir definir areas del archivo que se van a poder sustituir mas adelante dentro de otra vista si es que lo deseamos. Para esto se ocupa la sentencia:

```
@yield('nombre_seccion')
```

Para declarar una seccion que se va a rellenar en otro lugar:

```
@section('nombre_seccion')
```

que funciona de la misma forma que **yield()** con la diferencia que en la seccion puedes definir HTML por defecto en caso de no definir la seccion con un nuevo HTML.

Definiremos nuestra vista recien creada **saludo.blade.php** para que use un template, por defecto Laravel trae uno que se llama **app.blade.php**, ese es el que usaremos para este ejemplo.

El template **app** por defecto tiene definida un **yield** llamado **content** que significa contenido, por lo cual la lista de pasteles que tenemos la vamos a agregar en esta parte y la vista quedaria de la siguiente forma:

Ahora nuestra vista ya no tiene el encabezado HTML normal ni las etiquetas

| Ahora nuestra vista ya no tiene el encabezado HTML normal ni las etiquetas

| Ahora nuestra vista ya no tiene el encabezado HTML normal ni las etiquetas

| Ahora nuestra vista ya no tiene el encabezado HTML normal ni las etiquetas

| Ahora nuestra vista ya no tiene el encabezado HTML normal ni las etiquetas

| Ahora nuestra vista ya no tiene el encabezado HTML normal ni las etiquetas

| Ahora nuestra vista ya no tiene el encabezado HTML normal ni las etiquetas

| Ahora nuestra vista ya no tiene el encabezado HTML normal ni las etiquetas

| Abody> ni

| Ahora nuestra vista ya no tiene el encabezado HTML normal ni las etiquetas

| Abody> ni

| Ahora nuestra vista ya no tiene el encabezado HTML normal ni las etiquetas

| Abody> ni

| Chtml> , sino que estamos diciendo que vamos a extender del template app y que el yield

| Content | Abody> ni

| Abody> ni

| Content | Abody> ni

| Abody> ni

| Abody> ni

| Content | Abody> ni

| Abody ni

Ahora el resultado seria algo parecido a esto:

Nos podemos dar cuenta que cambiaron muchas cosas, ahora tenemos una barra de navegacion en la parte superior de la ventana y el debugbar en la parte inferior, además de que la tipografia ha cambiado. Esto es porque dentro del template app se estan agregando hojas de estilo CSS.

Partials

Continuaremos con los partials, basicamente es lo mismo que ya hemos visto pero con una sentencia mas que se llama <code>include('nombre.partial')</code>, la cual esta incluyendo o incrustando un archivo de HTML, podemos hacer un simil con los **use** de PSR-4 o los **import** de Java, a diferencia de que esto lo inlcuye justo en el lugar donde lo definimos.

Vamos a verlo con un ejemplo practico.

Dentro la actual vista **saludo.blade.php**, vamos a quitar todo el HTML Blade que definimos para crear esta lista pequeña de pasteles y lo vamos a guardar en nuevo archivo, para esto vamos a crear una carpeta llamada pasteles y dentro otra carpeta llamada partials, donde vamos a guardar la vista de nuestro nuevo partial, quedando la ruta de la siguiente forma: resources/views/pasteles/partials/.

Ahi vamos a crear un archivo llamado **lista.blade.php** y dentro de este archivo vamos a cortar el código de nuestra vista saludo, quedando asi:

Y nuestra vista **saludo.blade.php** quedaria de esta forma una vez que ya incluyamos nuestro partial:

```
@extends('app')

@section('content')
 @include('pasteles.partials.lista')
@stop
```

Si todo lo hacemos bien nuestra vista en el navegador debe seguir viendose de la misma manera, pero si se dan cuenta ahora se encuentra mucho mas modular nuestro HTML, si la lista de Pasteles la necesitaramos en otra vista ahora solo necesitamos hacer un @include('pasteles.partials.lista') y con eso ya tendremos nuestra lista agregada en cualquier vista donde la necesitemos.

Resumen, Anotaciones e informacion adicional

Blade es un motor de plantillas potente que nos permite modularizar y estilizar a un gran nivel nuestro HTML.

Como recordatorio listaremos algunas de las sentencias de **Blade** junto con su funcion:

- @extends('nombre_template'): Esta sentencia nos ayuda a decirle a una vista cual va a ser el template que se va a usar.
- @yield('nombre'): Esta sentencia nos permite declarar un futuro section de nuestro HTML que se definira en las vistas que son heredadas y no puede agregarse algun tipo de contenido por defecto, este sólo se usa en archivos que toman el rol de Template.
- @section('nombre'): Esta sentencia tiene dos usos dependiendo de que queremos declarar, el primero es que nos permite declarar como su nombre lo dice una sección dentro del template que puede tener un contenido por defecto que si no es redefinido en la vista que herede el template entonces aparecera; el segundo nos permite asignar

el contenido en una seccion que fue declarada en nuestro **template**, es decir esta palabra **section** se usa tanto en el template como en las vistas hijas, una diferencia mas es que si se usa en el **template** entonces la seccion temina con un **@show**, pero si se usa en una vista hija entonces termina la seccion con un **@stop**.

- @show: Esta sentencia se usa para decir donde termina el section definido en el template.
- @parent: Esta sentencia nos ayuda a cargar el contenido por defecto de un section
 del template, esto podemos usarlo cuando queremos agregar mas contenido dentro
 pero sin alterar el contenido por defecto, es decir agregarle mas HTML, esta sentencia
 se usa dentro de un section, podemos hacer un simil con el super() de Java que sirve
 para llamar al contructor de la superclase de la que se hereda.
- @stop: Esta sentencia nos permite decir donde termina un section cuando se usa el section dentro de las vistas hijas.
- @include('ruta.nombre'): Esta sentencia nos agrega en el lugar donde sea usada un archivo blade.php que contiene un partial o fragmento parcial de HTML, si ese partial se encuentra en la raíz de las vistas no necesita mas que el nombre sin la extension blade.php, pero si esta dentro de, por ejemplo, la carpeta "views/admin/users/" llamado table.blade.php para poder ser incluido se usaría la ruta junto con el nombre quedando como @include('admin.users.table'), views no se contempla pues es la raiz de las vistas.

Para mas informacion de **Blade** podemos ir a la documentacion oficial de Laravel sobre templates.

Controladores

En lugar de definir en su totalidad la lógica de las peticiones en el archivo routes.php, es posible que desee organizar este comportamiento usando clases tipo Controller. Los **Controladores** puede agrupar las peticiones HTTP relacionada con la manipulación lógica en una clase. Los **Controladores** normalmente se almacenan en el directorio de aplicación app/Http/Controllers/.

Un controller usualmente trabaja con las peticiones:

- GET.
- POST.
- PUT.
- DELETE.
- PATCH.

Asociando los métodos de la siguiente forma:

- **GET:** index, create, show, edit.
- POST: store.
- PUT: update.
- **DELETE:** destroy.
- PATCH: update.

Los controladores nos ayudan a agrupar estas peticiones en una clase que se liga a las rutas, en el archivo app/http/routes.php , para esto usamos un tipo de ruta llamana resource:

```
Route::resource('pasteles', 'PastelesController');
```

Esta ruta nos creara un grupo de rutas de recursos con las peticiones que estas mencionadas arriba: **index**, **create**, **show**, **edit**, **store**, **update**, **destroy**. Estas son las operaciones mas usadas en una clase y para no tener que crear una ruta para cada método es que Laravel agrupa todo esto con una ruta de tipo resource que se liga a un controlador.

Estos métodos significan:

 index: Es el método inicial de las rutas resource, usualmente lo usamos para mostrar una vista como página principal que puede contener un catalogo o resumen de la información del modelo al cual pertenece o bien no mostrar información y solo tener la función de página de inicio.

- create: Este método lo podemos usar para direccionar el sistema a la vista donde se van a recolectar los datos(probablemente con un formulario) para después almacenarlos en un registro nuevo, usualmente redirige al index.
- show: Aqui podemos hacer unna consulta de un elemento de la base de datos o de todos los elementos o registros por medio del modelo para realizar una descripcion.
- edit: Este método es similar al de **create** porque lo podemos usar para mostrar una vista que recolecta los datos pero a diferencia de create es con el fin de actualizar un registro.
- store: Aqui es donde se actualiza un registro en especifico que proviene del método create y normalmente redirige al index.
- update: Al igual que el store, solo que en vez de provenir de create proviene de edit y
 en vez de crear un nuevo registro, busca un existente y lo modifica, tambien suele
 redirigir al index.
- destroy: En este método usualmente se destruye o elimina un registro y la petición puede provenir de donde sea siempre y cuando sea llamado con el método **DELETE**, después puede redirigir al index o a otro sitio dependiendo si logro eliminar o no.

Ahora esto no quiere decir que un controlador necesariamente debe ejecutar estas peticiones obligatoriamente, podemos omitirlas o incluso agregar mas.

Para crear controladores en Laravel usamos artisan con el siguiente comando:

```
php artisan make:controller NameController
```

El comando anterior creara un controlador en la carpeta app/Http/controllers/ que por defecto va a tener todos estos métodos dentro de si, entonces agregaremos la ruta de tipo resourse anterior al archivo de rutas y correremos el siguiente comando en la consola:

```
php artisan make:controller PastelesController
```

Con esto vamos a poder trabajar para cada método del controlador una ruta y las funciones internas son las que se van a ejecutar, el archivo creado se verá de la siguiente manera:

```
~/Projects/Curso-Laravel/Proyecto/app/Http/Con
 –
File
 Edit
 Selection
 Find
 View
 Goto
 Tools
 Project Preferences
4 >
 chapter11.md
 PastelesController.php
 <?php
 namespace Curso\Http\Controllers;
 use Illuminate\Http\Request;
 use Curso\Http\Requests;
 use Curso\Http\Controllers\Controller;
 class PastelesController extends Controller
 16
17
18
 public function index()
22
23
24
27
28
29
 public function create()
 30
31
 public function store()
```

En la linea de comandos podemos ver todas las rutas que nuestro proyecto tiene registradas:

```
php artisan route:list
```

Este comando nos va a mostrar en la consola un resultado similar a esto:

ain	Method	URI	Name	Action	Middleware
	GET HEAD	/	1	Closure	
- 1	GET HEAD	saludo	i	Closure	
- 1	GET HEAD	home	İ	Curso\Http\Controllers\HomeController@index	auth
- 1	GET HEAD	pasteles	pasteles.index	Curso\Http\Controllers\PastelesController@index	
- 1	GET HEAD	pasteles/create	pasteles.create	Curso\Http\Controllers\PastelesController@create	
- 1	P0ST	pasteles	pasteles.store	Curso\Http\Controllers\PastelesController@store	
- 1	GET HEAD	pasteles/{pasteles}	pasteles.show	Curso\Http\Controllers\PastelesController@show	
- 1	GET HEAD	pasteles/{pasteles}/edit	pasteles.edit	Curso\Http\Controllers\PastelesController@edit	
- 1	PUT	pasteles/{pasteles}	pasteles.update	Curso\Http\Controllers\PastelesController@update	
- 1	PATCH	pasteles/{pasteles}	1 2 2	Curso\Http\Controllers\PastelesController@update	
- 1	DELETE	pasteles/{pasteles}	pasteles.destroy	Curso\Http\Controllers\PastelesController@destroy	
- 1	GET HEAD	auth/login		Curso\Http\Controllers\Auth\AuthController@getLogin	guest
- 1	P0ST	auth/login	auth/login	Curso\Http\Controllers\Auth\AuthController@postLogin	guest
- 1	GET HEAD	auth/logout	auth/logout	Curso\Http\Controllers\Auth\AuthController@getLogout	
- 1	GET HEAD	auth/register	I	Curso\Http\Controllers\Auth\AuthController@getRegister	guest
- 1	P0ST	auth/register	auth/register	Curso\Http\Controllers\Auth\AuthController@postRegister	guest
- 1	GET HEAD	pruebasPastel		Closure	
- 1	GET HEAD	debugbar/open	debugbar.openhandler	Barryvdh\Debugbar\Controllers\OpenHandlerController@handle	
- 1	GET HEAD	_debugbar/assets/stylesheets	debugbar.assets.css	Barryvdh\Debugbar\Controllers\AssetController@css	
i i	GET HEAD	debugbar/assets/javascript	debugbar.assets.js	Barryvdh\Debugbar\Controllers\AssetController@js	

aqui podemos ver el nombre de nuestras rutas, de que tipo son, si es que reciben parametros y como se llaman, esta información es muy util para poder asociar los métodos del controlador con las rutas y tambien como es que las vamos a usar en el navegador.

Por ejemplo la ruta pateles/{pasteles} de tipo **GET** con el nombre *pasteles.index*, se asocia a la función **index()** del controlador PastelesController y por consecuente lo que hagamos en esa función lo podremos ver en el navegador.

Los controladores son un tema complicado y extenso asi como el enrutamiento aunque en el curso solo vimos enrutamiento basico, por lo cual dejamos los links de la documentacion oficial de Controladores y de Enrutamiento en la version 5.1 de Laravel.

Validaciones en Laravel

Existen varias formas de validar nuestra aplicación para cubrir aspectos de seguridad como SQL Injection, ataques XSS o CSRF, algunas de ellas son:

- Validación de lado del cliente (Javascript y etiquetas HTML).
- Validación a nivel de base de datos (Migraciones y modelos).
- Validación de formularios (Request).

Validación del lado del cliente:

Podemos validar que los campos de un formulario sean requeridos al agregar el atributo required .

```
<form action="demo_form.asp">
Username: <input type="text" name="username" required>
<input type="submit">
</form>
```

El atributo required es un atributo booleano. Cuando esta presente, este especifica que un campo debe ser rellenado antes de ser enviado el contenido del formulario.

El atributo required trabaja con los siguientes tipos de input:

- text
- search
- url
- tel
- email
- password
- · data pickers
- number
- checkbox

El atributo pattern

Con se menciono anteriormente, con required solo se necesita de cualquier valor en el elemento <input> para ser válido, pero utilizando el atributo pattern en conjunto, se logra que se verifique no solo la presencia de un valor, sino que este valor debe contener un

formato, una longitud o un tipo de dato especifico. Esto último se logra definiendo un patrón con expresiones regulares.

```
<label for="tel">Teléfono 10 dígitos empezando por 228</label>
<input type="text" pattern="^228\d{8}$">
```

Para utilizar el atributo pattern es recomendable utilizar el type="text" y no un type de los predefinidos en HTML5 que ya cuentan con patrones de validación en el propio navegador. Mezclar ambos puede llevar a resultados inesperados.

Validación de formularios con plugins JQuery

El mejor plugin JQuery para validar formularios es formvalidation. Sin embargo formvalidation es un plugin que tiene un costo dependiendo la licencia que queramos ocupar.

Formvalidation es compatible con los formularios de los frameworks css más populares:

- Bootstrap
- Foundation
- Pure
- Semantic UI
- Otros

Smoke es el más completo plugin JQuery diseñado para trabajar con bootstrap 3, además es open source e incluye las siguientes características:

- Validación de formularios.
- Sistema de notificaciones.
- Progressbar.
- Soporte para fullscreen.
- Agregar funcionalidad extra a los paneles de bootstrap.
- Helpers para conversión de tipos.

Para incluir smoke en nuestro proyecto sólo tenemos que descargar el plugin de aquí.

Extraer los archivos del zip, y colocar los archivos CSS y JS dentro de la carpeta public/assets de nuestro proyecto en Laravel:

```
public/
assets/
css/
smoke.css
smoke.min.css
js/
smoke.js
smoke.min.js
lang/
es.js
es.min.js
```

Una vez hecho esto, debemos hacer referencia a los estilos y scripts desde nuestro documento html en la sección de head y body:

Los ejemplos sobre validaciones, notifiaciones, progressbar, etc los encontrarás en la página oficial de Smoke.

Validación del lado del servidor (Request).

Laravel permite validar los datos enviados por un formulario de forma muy sencilla ocupando un Mecanismo llamados "Requests". Veamos un ejemplo ocupando el controller PastelesController visto en el capítulo anterior, dandole uso a los métodos **store** y **update**, el funcionamiento y lógica puedes verlo en el Anexo C. CRUD con Laravel para comprender su funcionamiento:

Lo primero que debemos hacer es crear un request para el método store de PastelesController ya que necesitamos validar que los datos enviados en el formulario para crear un nuevo pastel sean válidos.

Ejemplo:

```
php artisan make:request CrearPastelesRequest
```

Con este comando Crearemos el Request CrearPastelesRequest ubicado en:

```
app/Http/Request/CrearPastelesRequest
```

Su contenido es el siguiente:

```
<?php
namespace Curso\Http\Requests;
use Curso\Http\Requests\Request;
class CrearPastelesRequest extends Request
{
 * Determine if the user is authorized to make this request.
 * @return bool
 public function authorize()
 {
 return false;
 }
 * Get the validation rules that apply to the request.
 * @return array
 public function rules()
 return [
 //
 ];
 }
}
```

Lo siguiente que haremos será cambiar el valor que regresa el método **authorize()** de false a true para permitir que el Request lo pueda ocupar cualquier usuario.

```
public function authorize()
{
 return true;
}
```

Posteriormente en el método **rules()** agregaremos las reglas de validación del formulario para crear pasteles quedando así:

```
public function rules()
{
 return [
 'nombre' => 'required|string|max:60',
 'sabor' => 'required|in:chocolate, vainilla, cheesecake'
];
}
```

Al final el archivo CrearPastelesRequest deberá verse así:

```
<?php
namespace Curso\Http\Requests;
use Curso\Http\Requests\Request;
class CrearPastelesRequest extends Request
{
 * Determine if the user is authorized to make this request.
 * @return bool
 */
 public function authorize()
 return true;
 }
 * Get the validation rules that apply to the request.
 * @return array
 public function rules()
 {
 return [
 'nombre' => 'required|string|max:60',
 'sabor' => 'required|in:chocolate, vainilla, cheesecake'
 ];
 }
}
```

De igual forma crearemos el Request para el método update de PastelesController.

```
php artisan make:request EditarPastelesRequest
```

Y el archivo lo dejaremos como se muestra a continuación.

```
<?php
namespace Curso\Http\Requests;
use Curso\Http\Requests\Request;
class EditarPastelesRequest extends Request
{
 /**
 * Determine if the user is authorized to make this request.
 * @return bool
 */
 public function authorize()
 return true;
 }
 * Get the validation rules that apply to the request.
 * @return array
 public function rules()
 {
 return [
 'nombre' => 'required|string|size:60',
 'sabor' => 'required|in:chocolate, vainilla, cheesecake'
 ];
 }
}
```

Las reglas de validación ocupadas en el ejemplo anterior las podemos encontrar explicadas con mayor detalle en la página de Validaciones de Laravel.

Para ocupar el nuevo request en PastelesController debemos incluirlo:

```
use Curso\Http\Requests\CrearPastelesRequest;
use Curso\Http\Requests\EditarPastelesRequest;
```

En el modelo Pastel agregaremos una propiedad \$fillable para indicar que atributos de la tabla pasteles podrán ser ocupados con el método | \$request->all() |.

El modelo pasteles quedaría así:

```
ramespace Curso;
use Illuminate\Database\Eloquent\Model;
class Pastel extends Model
{
 protected $table = 'pasteles';
 protected $fillable = ['nombre', 'sabor'];

 public function scopeSabor($query, $sabor){
 return $query->where('sabor', $sabor);
 }

 public function scopeId($query, $id){
 return $query->where('id', $id);
 }
}
```

Los métodos store y update recibirán como parámetro un objeto Request para aplicar las reglas de validación, al final el controlador PastelesController debe tener el siguiente aspecto:

```
<?php
namespace Curso\Http\Controllers;
use Illuminate\Http\Request;
use Curso\Http\Requests;
use Curso\Http\Controllers\Controller;
use Curso\Pastel;
use Curso\Http\Requests\CrearPastelesRequest;
use Curso\Http\Requests\EditarPastelesRequest;
class PastelesController extends Controller
{
 * Display a listing of the resource.
 * @return Response
 */
 public function index()
 $pasteles = Pastel::get();
 return view('pasteles.index')->with('pasteles', $pasteles);
 }
```

```
* Show the form for creating a new resource.
* @return Response
* /
public function create()
 return view('pasteles.create');
}
 * Store a newly created resource in storage.
* @return Response
public function store(CrearPastelesRequest $request)
 $pastel = Pastel::create($request->all());
 return redirect()->route('pasteles.index');
}
/**
* Display the specified resource.
* @param int $id
* @return Response
public function show($id)
{
 //
}
 * Show the form for editing the specified resource.
* @param int $id
 * @return Response
public function edit($id)
 $pastel = Pastel::find($id);
 return view('pasteles.edit')->with('pastel', $pastel);
}
* Update the specified resource in storage.
* @param int $id
* @return Response
public function update(EditarPastelesRequest $request, $id)
{
 $pastel = Pastel::find($id);
```

```
$pastel->fill($request->all());
 $pastel->save();
 return redirect()->route('pasteles.index');
}

/**
 * Remove the specified resource from storage.
 *
 * @param int $id
 * @return Response
 */
public function destroy($id)
{
 $pastel = Pastel::find($id);
 $pastel->delete();

 Pastel::destroy($id);
 return redirect()->route('pasteles.index');
}
```

Si te interesa ver el proceso con el cual se completaron los métodos te recomendamos ir al Anexo C. CRUD con Laravel para mayor información y así poder probar adecuadamente los Request.

Middlewares

En este punto debemos tener nuestro CRUD para la clase Pasteles, en caso de no tenerlo recomiendo ver el Anexo C. CRUD con Laravel para poder continuar. Ahora bien si ya podemos realizar las operaciones básicas no podemos pensar en llevar a un ambiente real o comercial un proyecto en este nivel. Aun si funciona correctamente no hemos contemplado todos los posibles casos o amenazas que se encuentran afuera en la Web, tales como son hackers, estafadores o incluso las fallas usuales de los usuarios finales.

Para solucionar esto Laravel utiliza los Middleware, que nos permiten proteger las rutas de accesos no autorizados, como su nombre lo indica (middle) se ubica en el **medio** de la peticion (Request), entonces si deseamos agregar un nuevo nivel de seguridad a nuestro sistema los Middleware son la respuesta.

Primero vamos a analizar un Middleware para la autenticacion o logueo de los usuarios en nuestras rutas. Por defecto en nuestro proyecto de Laravel debemos de contar con un middleware llamado **auth**, este middleware de lo que se encarga es de ver que el usuario se encuentre con una sesion activa, recuerden que en Laravel ya tenemos por defecto el manejo de sesiones junto con las tablas de la base de datos. Para decirle a nuestro proyecto que las rutas de nuestro controlador de pasteles van a estar protegidas por el middleware auth usamos el método **middleware('name')**; dentro del constructor de nuestra clase de la siguiente forma:

```
public function __construct(){
 $this->middleware('auth');
}
```

Recuerden que esto debe ubicarse dentro de nuestro controlador **PastelesController** como una función mas, usualmente esta función es la primera que se ve por lo cual recomiendo que al momento de agregar este codigo lo hagan el inicio de su clase.

Con este cambio se daran cuenta de que si ingresan a las rutas en las cuales ya antes podiamos ver nuestro crud los redirige al login, si crean una cuenta de usuario y lo intentan nuevamente veran que el acceso ya se les va a conceder, además el nombre y usuario con el que accedan se vera en la barra superior de navegacion al lado derecho, comprobando las sesiones que Laravel nos da como un regalo.

Analizaremos un poco los archivos, siempre es importante saber como funciona lo que estamos usando y no quedarnos solo con la idea de que funciona sin tener la mas remota idea de lo que sucede. Si la autenticación ya esta hecha esto lo podemos verificar en el

archivo Kernel.php dentro de la ruta app/Http/, en este archivo vamos a ver un codigo similar a este:

```
<?php
 namespace Curso\Http;
 use Illuminate\Foundation\Http\Kernel as HttpKernel;
 class Kernel extends HttpKernel
 protected $middleware = [
 \Illuminate\Foundation\Http\Middleware\CheckForMaintenanceMode::class,
 \Curso\Http\Middleware\EncryptCookies::class,
 \Illuminate\Cookie\Middleware\AddQueuedCookiesToResponse::class,
 \Illuminate\Session\Middleware\StartSession::class,
 \Illuminate\View\Middleware\ShareErrorsFromSession::class,
20
21
22
23
24
25
 \Curso\Http\Middleware\VerifyCsrfToken: class,
 protected $routeMiddleware = [
 'auth' => \Curso\Http\Middleware\Authenticate::class,
 'auth' => \Illuminate\Auth\Middleware\Authentic
 'auth' => \Illuminate\Auth\Middleware\Authentic
27
28
29
 'auth.basic' >> \Illuminate\Auth\Middleware\AuthenticateWithBasicAuth::class,
 'guest' >> \Curso\Http\Middleware\RedirectIfAuthenticated::class,
 }
```

en el podemos ver una variable protegida llamada strouteMiddleware donde estan definidos los middleware del sistema, podemos observar tanto la ubicación como el nombre con el cual podemos usarlo, estos son auth, auth.basic y guest.

El archivo que hace referencia al middleware **auth** se llama **Authenticate.php** que se encuentra en app/Http/Middleware/, dentro de este archivo podemos observar la estructura de un Middleware normal, este tipo de archivos cuentan con una función llamada handle() que es la que se ejecuta cuando se llama al middleware, la función hadle de este archivo es la siguiente:

```
public function handle($request, Closure $next)
{
 if ($this->auth->guest()) {
 if ($request->ajax()) {
 return response('Unauthorized.', 401);
 } else {
 return redirect()->guest('auth/login');
 }
}
return $next($request);
}
```

En ella podemos observar que realiza una serie de preguntas para saber que respuesta dar y a donde redirigir, primero pregunta si el usuario esta logueado con la pregunta if(sthis->auth->guest()), guest significa invitado y por lógica si esta invitado quiere decir que no cuenta con una sesion iniciada. Si ese fuera el caso entonces debemos verificar si el logueo se intenta realizar por medio de AJAX y si la peticion es de este tipo entonces rechazarla y mandar una respuesta de acceso no autorizado, pero si no es de tipo AJAX entonces redirigir directo a la vista de logueo. En el caso de que no sea un invitado entonces quiere decir que si tiene iniciada su sesion por lo cual pasara la petición al siguiente middleware hasta que llegue al último y termine las verificaciones del sistema.

Creando nuestros propios Middlewares

Preparativos

Ahora bien, esto no es la solución a todos nuestros problemas (aun), aunque el tener la autenticación hecha por defecto es una gran ayuda podemos requerir más protección, por ejemplo si manejamos roles en nuestra aplicación, digamos que el CRUD de pasteles solo lo podemos ver si tenemos una cuenta de administrador en el sistema pero no si tenemos una cuenta normal.

Vamos a modificar algunos archivos para poder aplicar nuestro nuevo middleware, primero la migracion de usuarios llamada **create_users_table.php** en la carpeta de las migraciones, vamos a agregar un campo de tipo de esta forma:

```
<?php
use Illuminate\Database\Schema\Blueprint;
use Illuminate\Database\Migrations\Migration;
class CreateUsersTable extends Migration
{
 * Run the migrations.
 * @return void
 */
 public function up()
 Schema::create('users', function (Blueprint $table) {
 $table->increments('id');
 $table->string('name');
 $table->string('email')->unique();
 $table->string('password', 60);
 $table->enum('type', ['admin','user']);
 $table->rememberToken();
 $table->timestamps();
 });
 }
 * Reverse the migrations.
 * @return void
 */
 public function down()
 Schema::drop('users');
 }
}
```

Pero en el modelo de Users que viene por defecto con Laravel 5 se definen los campos que se pueden llenar y los ocultos, vamos a decirle al modelo que tambien puede llenar el campo type de esta forma:

```
protected $fillable = ['name', 'email', 'password', 'type'];
```

El modelo **User** se encuentra en app/Http/, ahora revisaremos el controlador de registro, es decir el controlador Authcontroller en la carpeta app/Http/controllers/Auth/, buscaremos el método create y vamos a dejarlo de esta forma:

Hasta ahora solo estamos diciendole al método que agregue otro elemento que va a provenir de la vista llamado **'type'**.

Ahora necesitamos poder crear un administrador o un usuario normal, por esto vamos a agregar un campo select en nuestra vista de registro para completar las modificaciones, vamos a modificar la vista register.blade.php dentro de la carpeta resources/views/auth/. Le vamos a agregar el campo y debera verse de esta forma:

```
@extends('app')
@section('content')
<div class="container">
 <div class="row">
 <div class="col-md-6 col-md-offset-3">
 <div class="panel panel-default">
 <div class="panel-heading">Sign Up</div>
 <div class="panel-body">
 {!! Form::open(['route' => 'auth/register', 'class' => 'form']) !!
}
 <div class="form-group">
 <label>Name</label>
 {!! Form::input('text', 'name', '', ['class'=> 'form-contr
ol']) !!}
 </div>
 <div class="form-group">
 <label>Email</label>
 {!! Form::email('email', '', ['class'=> 'form-control']) !
!}
 </div>
 <div class="form-group">
 <label for="type"> Type</label>
 <select name="type" class="form-control">
 <option value="" disabled selected>Elige una opcion...
</option>
 <option value="admin">Administrador</option>
 <option value="user">Usuario normal</option>
```

```
</select>
 </div>
 <div class="form-group">
 <label>Password</label>
 {!! Form::password('password', ['class'=> 'form-control'])
 !!}
 </div>
 <div class="form-group">
 <label>Password confirmation</label>
 {!! Form::password('password_confirmation', ['class'=> 'fo
rm-control']) !!}
 </div>
 <div>
 {!! Form::submit('send',['class' => 'btn btn-primary']) !!
}
 </div>
 {!! Form::close() !!}
 </div>
 </div>
 </div>
 </div>
</div>
@endsection
```

Crear el middleware IsAdmin

Con lo anterior tendremos todos los cambios necesarios para administrar roles en nuestro sistema. Lo siguiente es crear el middleware isAdmin, para esto artisan no provee este comando:

```
php artisan make:middleware name
```

El comando para nuestro ejemplo seria igual a esto:

```
php artisan make:middleware IsAdmin
```

esto nos va a crear un archivo dentro de la carpeta app/Http/Middleware/ con el nombre que le dimos con la función handle que explicamos anteriormente. Para poder verificar si el usuario logueado es un administrador debemos poder obtener el usuario por lo cual vamos a agregar una clase para poder obtener ese usuario, inyectaremos la dependencia, vamos a crear un atributo que será la autenticación que viene del middleware anterior y el constructor de esta forma:

```
<?php
namespace Curso\Http\Middleware;
use Illuminate\Contracts\Auth\Guard;
use Closure;
class IsAdmin
 protected $auth;
 public function __construct(Guard $auth)
 $this->auth = $auth;
 }
 * Handle an incoming request.
 * @param \Illuminate\Http\Request $request
 * @param \Closure $next
 * @return mixed
 public function handle($request, Closure $next)
 {
 if ($this->auth->user()->type != 'admin') {
 $this->auth->logout();
 if ($request->ajax()) {
 return response('Unauthorized.', 401);
 return redirect()->to('auth/login');
 }
 }
 return $next($request);
 }
}
```

Para la lógica podemos emular lo que pasa en el Middleware de Authenticate, vamos a preguntar el tipo de usuario y vamos a preguntar si la peticion es AJAX para dirigir la ruta de la peticion a donde sea el caso, si el usuario es de tipo admin entonces vamos a redirigir la peticion al siguiente Middleware, sino entonces vamos a cerrar la sesion y preguntaremos si la peticion es AJAX, en caso de ser AJAX vamos a denegarla, si no entonces vamos a mandar al login. Usaremos la función ->to(); porque si nos quedamos con la función guest() eso guarda la ruta de destino a la que queremos llegar y nunca vamos a poder iniciar sesion con usuarios normales.

Ahora vamos a registrar nuestro middleware para poder usarlo ya que por si mismo no lo vamos a poder integrar al controlador, para esto tenemos que modificar el **Kernel.php**, lo unico aqui es agregar en el **\$routeMiddleware** un nombre para nuestro Middleware y la ubicación del mismo, asi es como se veria:

```
protected $routeMiddleware = [
 'auth' => \Curso\Http\Middleware\Authenticate::class,
 'auth.basic' => \Illuminate\Auth\Middleware\AuthenticateWithBasicAuth::class,
 'guest' => \Curso\Http\Middleware\RedirectIfAuthenticated::class,
 'is_admin' => \Curso\Http\Middleware\IsAdmin::class,
];
```

Entonces con esto ya podemos ligarlo al controlador dentro de su constructor y para cada función dentro de este se va a mandar a llamar el Middleware **is_admin**:

```
public function __construct(){
 $this->middleware('auth');
 $this->middleware('is_admin');
}
```

Asi podemos probar entrando a una ruta con una cuenta de usuario normal y de nuevo con una cuenta de administrador, entonces veremos que solo si usamos una cuenta de administrador podemos ver lo que ya teniamos al inicio pero de otro modo cerrará la sesión y no nos dejara entrar a ver el contenido.

Para mas informacion lean la documentacion oficial sobre Middlewares de Laravel 5.

¿Qué es HTML5?

HTML5 es la nueva versión del lenguaje de marcado que se usa para estructurar páginas web, actualmente sigue en evolucion, HTML5 incorpora características nuevas y modificaciones que mejorará significativamente la forma de construir sitios web.

HTML5 nos permite crear documentos HTML de una forma más simplificada y sencilla que sus versiones anteriores.

¿Qué hay de nuevo en HTML5?

La declaración DOCTYPE es ahora más simple:

```
<!DOCTYPE html>
```

La codificación de caracteres se hace de la siguiente manera:

```
<meta charset="UTF-8">
```

Nuevos tags (etiquetas)

- Nuevos elementos semánticos como: <header>, <footer>, <article>, y <section> .
- Nuevos elementos para el control de formularios: number, date, time, calendar, y range
- Nuevos elementos gráficos: <svg> y <canvas> .
- Nuevos elementos multimedia: <audio> y <video> .

Nuevas API's

- HTML Geolocation
- HTML Drag and Drop
- HTML Local Storage
- HTML Application Cache
- HTML Web Workers
- HTML SSE

Plantilla básica de un documento en HTML5

Cualquier documento en HTML5 debe contener la siguiente estructura básica.

En la sección de la cabecera <head> escribiremos:

- La codificación que ocuparemos para el documento, es recomendado usar UTF-8.
- El título de la página
- Los elementos link para utilizar los archivos CSS.

En la sección del cuerpo <body> escribiremos:

- Barrá de navegación
- Encabezados
- Secciones
- Parrafos
- Elementos multimedia: audio, video, img
- Texto en negritas, cursiva y subrayado.
- Tablas
- Listas
- Formularios
- Hipervínculos
- etc.

Encabezados

Los encabezados en html tienen 6 tamaños diferentes y se escriben de la siguiente forma:

HTML	Resultado
10 1	Título h1
body>	
<h1>Título h1</h1> <h2>Título h2</h2>	Título h2
<h3>Título h3</h3>	Título h3
<h4>Título h4</h4>	Titulo no
<h5>Título h5</h5>	Título h4
<h6>Título h6</h6>	
	Título h5
	Título h6

Secciones (divisiones)

Podemos dividir nuestro documento en secciones distintas con la etiqueta <div> para tener un mayor orden sobre nuestro documento y aplicar diferentes estilos según la sección.

HTML	Resultado
<pre><body></body></pre>	Sección 1 Sección 2 Sección 3

Formato de texto

Podemos definir diferentes el formato del texto como: negrita, cursiva, subrayado, tipo de letra, tamaño de fuente, saltos de línea, párrafos, citas, etc.

HTML	Resultado
 /b>	Texto en negrita
<i>></i>	Texto en cursiva
<u></u>	Texto subrayado
	Parrafo
<code></code>	Escribir en formato código de programación
	Parrafo
	Texto con énfasis
 	Salto de línea
Texto	Comentarios en lenguaje HTML
<hr/>	Línea horizontal para dividir secciones
<font <br="" face="verdana" size="10">color="red">	Formatear texto

Formularios

HTML	Resultado
<form></form>	Define un Formulario HTML
<input/>	Define un campo que puede ser de tipo: button, checkbox, color, date, datetime, datetime-local, email, file, hidden, image, month, number, password, radio, range, reset, search, submit, tel, text, time, url, week.
<textarea></td><td>Define un textarea para guardar una gran cantidad de texto.</td></tr><tr><td><button></td><td>Define un botón</td></tr><tr><td><select></td><td>Define una lista desplegable</td></tr><tr><td><option></td><td>Define una opción en una lista desplegable</td></tr><tr><td><label></td><td>Define una etiqueta para un input</td></tr></tbody></table></textarea>	

Atributos de los formularios

• Seccion en desarrollo.

Tablas

Ejemplo de una tabla básica:

```
<thead>
  cabecera
 cabecera
 cabecera
  </thead>
 <tfoot>
  celda
 celda
 celda
  </tfoot>
 celda
 celda
 celda
```

Las tablas se escriben con la etiqueta , dentro de la tabla tendremos filas y columnas, la etiqueta define las filas y la etiqueta define las columnas.

Hipervínculos e imágenes

Las imágenes pueden ser de formato png, jpg o gif y se escriben con la etiqueta entre sus principales atributos tenemos:

- src : La URI a la imágen.
- alt: Texto que se desplegará en caso de que la imagen no sea desplegada.
- width: Ancho de la imagen, puede ser escrita en pixeles o en porcentaje.
- height: Alto de la imagen, puede ser escrita en pixeles o en porcentaje.

Ejemplo:

```
<img src="html5.gif" alt="HTML5 Icon" width="128" height="128">
```

Los Hipervínculos o links son definidos con la etiqueta <a> que cuenta con los siguientes atributos:

- href : especifica la URI de destino.
- target : especifica en dónde se abrirá el nuevo documento del link.
 - o _blank : Abre el nuevo documento en una nueva ventana o pestaña.
 - o _self :Abre el nuevo documento en el mismo frame (acción por defecto).
 - _parent : Abre el nuevo documento en el frame padre.
 - o _top : Abre el nuevo documento en todo el cuerpo de la ventana.

Ejemplo de un link:

```
<a href="https://www.facebook.com/oca159">Facebook</a>
```

Dentro de las etiquetas <a> puede ir un texto o una imagen.

```
<a href="default.asp">
  <img src="smiley.gif" alt="HTML tutorial">
  </a>
```

Los hipervínculos también pueden redireccionar a un segmento específico de la página web.

Ejemplo: Primero creamos una sección con un atributo id.

```
<div id="Encabezado">Sección de encabezado</div>
```

Entonces agregamos un link que nos envíe a esa sección de la página. Para lograr este objetivo, agregamos en el atributo href el id de la sección precedido de un signo #.

```
<a href="#Encabezado">Visitar la sección de encabezado</a>
```

Aprender más sobre HTML5

Para profundizar un poco más en HTML5 es recomendable el tutorial de w3schools.

CSS3 (Hojas de estilo en cascada)

Es un lenguaje usado para definir y crear la presentación de un documento estructurado escrito en HTML o XML.

La idea es separar el contenido (Texto) de su presentación (formato).

La información de estilo puede ser definida en un documento separado o en el mismo documento HTML. En este último caso podrían definirse estilos generales en la cabecera del documento o en cada etiqueta particular mediante el atributo <style> .

Sintaxis

Una hoja de estilo se compone de una lista de reglas. Cada regla o conjunto de reglas consiste en uno o más selectores y un bloque de declaración (o «bloque de estilo») con los estilos a aplicar para los elementos del documento que cumplan con el selector que les precede. Cada bloque de estilos se define entre llaves, y está formado por una o varias declaraciones de estilo con el formato propiedad:valor;

En el CSS, los **selectores** marcarán qué elementos se verán afectados por cada bloque de estilo que les siga, y pueden afectar a uno o varios elementos a la vez, en función de su tipo, nombre (name), ID, clase (class), posición dentro del Document Object Model, etcétera.

Abajo puede verse un ejemplo de una parte de una hoja de estilos CSS:

```
selector [, selector2, ...] [:pseudo-class][::pseudo-element] {
  propiedad: valor;
  [propiedad2: valor2;
  ...]
}
/* comentarios */
```

Un conjuno de reglas consiste en un selector y un bloque de declaraciones.

Formas de insertar CSS en nuestro documento HTML

Existen 3 formas de insertar CSS:

- Una hoja de estilo externo (Archivo con extensión .css).
- Una hoja de estilo interna (Dentro del HTML ocupando el tag <style>).
- Estilo inline (usando el atributo style sobre un elemento HTML).

Hoja de estilo externa

Podemos escribir nuestro CSS en un archivo de nuestro sistema con extensión .css, para incluir una referencia a la hoja de estilo externa escribiremos la ruta dentro del atributo href de la etiqueta link> , es conveniente escribir esta definición dentro de la etiqueta <head> .

```
<head>
k rel="stylesheet" type="text/css" href="mystyle.css">
</head>
```

Hoja de estilo interna

Una hoja de estilos interna puede ser usada si una única página tiene un único estilo.

Las hojas de estilo internas son definidas dentro de la etiqueta <style> y en la sección de la etiqueta <head> .

```
<head>
<style>
body {
 background-color: linen;
}

h1 {
 color: maroon;
 margin-left: 40px;
}
</style>
</head>
```

Estilos inline

Un estilo inline puede ser usado para aplicar un úncio estilo para un único elemento de una página.

Para usar estilos inline, agregamos el atributo style al elemento html.

```
<h1 style="color:blue;margin-left:30px;">This is a heading.</h1>
```

Comentarios en CSS

Los comentarios son una forma de explicar y documentar el código, pueden ser de utilidad cuando queremos editar el código tiempo después. Los comentarios son ignorados por el navegador.

En CSS un comentario empieza con /* y termina con */.

```
p {
 color: red;
 /* This is a single-line comment */
 text-align: center;
}

/* This is
a multi-line
comment */
```

Selectores

CSS3 puede aplicar diferentes estilos a un grupo de elementos HTML dependiendo el tipo de selector que ocupemos, veremos cada uno de ellos.

Selector por elemento

Selecciona elementos basándose en el nombre del elemento.

Por ejemplo para seleccionar todos los elementos de una página y aplicarles el estilo: texto alineado al centro y de color rojo.

```
p {
 text-align: center;
 color: red;
}
```

Selector por id

El selector por id utiliza el atributo id de un elemento HTML para especificar el elemento al que se le va a aplicar un estilo.

Cada id es un valor **único** dentro de una página HTML, por lo cuál la selección sólo se aplicará sobre un único elemento en particular.

Para seleccionar un elemento con un id especifico, escribe un signo de numeral o gato seguido por el valor del id del elemento.

La siguiente regla se aplicará a un elemento HTML con el id="dato1".

```
#dato1 {
 text-align: center;
 color: red;
}
```

El nombre de un id jamás empieza con un número, al igual que la definición de variables en los lenguajes de programación.

Selector por clase

El selector por clase selecciona todos los elementos HTML con un atributo class específico.

Para seleccionar elementos con una clase específica, escribimos un punto seguido por el nombre el nombre de la clase.

En el ejemplo de abajo seleccionaremos todos los elementos HTML con class="center" y los alinearemos al centro.

```
.center {
 text-align: center;
 color: red;
}
```

De igual forma es posible seleccionar elementos de un tipo HTML en especifico y luego aquellos con una clase en particular.

En el ejemplo de abajo seleccionaremos los parrafos con class="center" y los alinearemos al centro.

```
p.center {
 text-align: center;
 color: red;
}
```

Al igual que los ids, las clases no deben nombrarse empezando con un número.

Agrupar selectores

En el caso de que tuvieramos varios selecciones que apliquen el mismo estilo:

```
h1 {
 text-align: center;
 color: red;
}

h2 {
 text-align: center;
 color: red;
}

p {
 text-align: center;
 color: red;
}
```

Podemos reducir el código agrupando los selectores separando cada selector por una coma.

```
h1, h2, p {
 text-align: center;
 color: red;
}
```

Aprender más sobre CSS3

Para aprender más sobre todos as propiedades y valores existentes en CSS3 así como guías sobre diseño responsivo y otros temas recomendamos visitar la página w3schools.

Creacion del CRUD con Laravel desde 0

Este anexo del libro de Laravel 5 esta pensado para resumir el contenido de una forma aplicada, de modo que se puedan ver en conjunto todos los conocimientos adquiridos durante el curso.

Se explicara el proceso para dar altas, bajas, cambios y consultas de la tabla **pasteles** o CRUD que significa **C**reate, **R**ead, **U**pdate and **D**elete por sus siglas en ingles.

Primero retomaremos las migraciones y los seeders, creando la migracion y un pequeño seeder para poblar nuestra BD.

Para crear la migracion con la plantilla basica usaremos el comando

```
php artisan make:migration crear_tabla_pasteles --create=pasteles
```

Ahora dentro de la migracion vamos a definir la estructura de la tabla que tendra solo cuatro campos que seran: id, nombre, sabor y timestamps(esto en BD es igual a created_at y updated_at).

Dando un resultado como lo siguiente:

```
<?php
use Illuminate\Database\Schema\Blueprint;
use Illuminate\Database\Migrations\Migration;
class CrearTablaPasteles extends Migration
{
 * Run the migrations.
 * @return void
 public function up()
 Schema::create('pasteles', function (Blueprint $table) {
 $table->increments('id');
 $table->string('nombre', 60);
 $table->enum('sabor', ['chocolate','vainilla','cheesecake']);
 $table->timestamps();
 });
 }
 * Reverse the migrations.
 * @return void
 public function down()
 Schema::drop('pasteles');
 }
}
```

Ahora crearemos el seeder con el comando:

```
php artisan make:seeder PastelesSeeder
```

y vamos a usar el componente Faker para crear 50 pasteles de forma automatica, el archivo final quedara de la siguiente forma, recuerden que para usar Faker es necesario importar la clase con la intruccion **use**:

```
<?php
use Illuminate\Database\Seeder;
use Faker\Factory as Faker;
class PastelesSeeder extends Seeder
{
 * Run the database seeds.
 * @return void
 */
 public function run()
 $faker = Faker::create();
 for ($i=0; $i < 50; $i++) {
 \DB::table('pasteles')->insert(array(
 'nombre' => 'Pastel ' . $faker->firstNameFemale . ' ' . $faker->las
tName,
 'sabor' => $faker->randomElement(['chocolate','vainilla','cheeseca
ke']),
 'created_at' => date('Y-m-d H:m:s'),
 'updated_at' => date('Y-m-d H:m:s')
 ));
 }
 }
}
```

Con esto ya tendremos la estructura de la tabla y un seeder para poblar, con esto ahora usaremos el siguiente comando para crear la tabla en la BD y llenarla:

```
php artisan migrate --seed
```

Ahora vamos a pasar a crear el Modelo, el cual nos va a servir para mapear la tabla de la BD a una clase de Laravel como lo vimos en el capítulo 7. Vamos a usar el comando:

```
php artisan make:model Pastel
```

Laravel nos recomienda seguir las convenciones para facilitarnos el trabajo, por lo que las tablas de la Base de datos deben encontrarse en notacion **underscore** y en **plural**, y los modelos deben encontrarse en notacion **UpperCamelCase** y en **singular**.

Con esto Laravel nos creara el archivo Pastel.php en la carpeta [app/], si seguimos las convenciones de Laravel por defecto esto seria lo unico necesario, pero debido a que nuestro lenguaje no convierte las palabras a plural de la misma forma que el ingles

entonces debemos definir al modelo con que tabla va a estar trabajando. Agregaremos dentro del modelo el atributo protected \$table = 'pasteles'; , y eso seria todo para el modelo, quedando de la siguiente manera:

```
<?php

namespace Curso;

use Illuminate\Database\Eloquent\Model;

class Pastel extends Model
{
 protected $table = 'pasteles';
}</pre>
```

Ya tenemos listo nuestro manejo de datos, ahora vamos a proceder a crear nuestras vistas para que desde el navegador podamos mandar la información y un controlador para poder definir nuestras operaciones, ademas de especificar las rutas de nuestro sistema.

Para comenzar vamos a crear nuestro controlador con el comando:

```
php artisan make:controller PastelesController
```

Laravel automaticamente crea un archivo dentro de la ruta app/Http/controllers con el nombre que especificamos y dentro de el las funciones para los metodos: **index**, **create**, **store**, **show**, **edit**, **update**, **delete**. Estos metodos los vamos a definir mas adelante, por el momento vamos a crear en nuestro archivo de rutas un grupo de rutas asociadas a cada uno de los metodos del controlador que acabamos de crear, esto se hace con una ruta de tipo **Resource** o recurso, modificando el archivo routes agregando el siguiente codigo:

```
Route::resource('pasteles', 'PastelesController');
```

Con esto ya tendremos nuestro controlador(aun vacio) y nuestras rutas del sistema, lo cual podemos verificar con el comando:

```
php artisan route:list
```

Ahora vamos a terminar de llenar nuestro controlador, debemos importar la clase Pastel a nuestro controlador para poder hacer uso del Modelo y asi trabajar con la base de datos, esto con la ayuda de Eloquent, como vimos durante el curso para crear un nuevo registro con Eloquent basta con definir una variable de un **new** Modelo, en este caso **Pastel**, segun

se describe en el capitulo 11 los metodos responden a una ruta en especifico de la ruta resource que agregamos en **routes.php**, para este caso vamos a definir cada uno de ellos en orden:

Index - Pagina de Inicio

Cuando entramos a una pagina principal de administracion se pueden ver en ocasiones la informacion que se encuentra en la BD y acceso a las operaciones basicas del CRUD, por lo cual debemos ser capaces de recibir en el index los registros de la BD. Dentro el metodo **index()**, vamos a usa Eloquent para obtener todos los pasteles y enviarlos a una vista que vamos a definir mas adelante, quedando de la siguiente forma:

Eloquent nos facilita mucho las consultas a la BD y hace que sea portable nuestro codigo, en el metodo decimos que seleccione todos los pasteles y os envie a una vista llama **index** ubicada en la carpeta resoures/views/pasteles/, como vimos en el capitulo 10 las rutas en blade cambian la /(diagonal) por un .(punto), la funcion view('pasteles.index'); toma como carpeta raiz a resources/views/ por lo que no tenemos la necesidad de agregarlo en la ruta. Ademas se esta concatenando el metodo with('nombre', \$var); que como **primer** parametro pide el nombre con el cual se va a poder usar una variable del lado de la vista, y como **segundo** parametro recibe la variable que se va a mandar a la vista.

Create - Pagina de registro

Este metodo es muy sencillo puesto que solo va a devolver una vista sin ninguna variable ni uso de Eloquent, por lo cual queda de la siguiente manera:

```
public function create()
{
 return view('pasteles.create');
}
```

Store - Funcion de almacenamiento

Este metodo es donde despues de haber entrado a **create** se reciben los datos y se guardan en la base de datos, para poder recibir la informacion en este ejemplo vamos a usar la clase **Request** que significa peticion y es una clase que Laravel agrega por nosotros

cuando creamos el controlador, vamos a pasar por parametro la peticion en el metodo definiendo que es una variable de la clase **Request** y despues de eso podemos recuperar por el nombre del campo del formulario(atributo **name**) la informacion enviada, entonces el metodo quedaria de la siguiente forma:

En la funcion estamos creando una instancia de un nuevo Pastel y asignando los atributos de la clase que se llaman igual que los campos de la BD los valores del formulario con la variable request y el metodo <code>input('name');</code> que recibe como parametro el nombre del campo del formulario, para mas detalle revise la seccion del Anexo A de HTML que habla sobre los atributos de los formularios.

Despues de asignar los valores de la peticion a la variable \$pastel , se usa el metodo save(); para que el modelo se encargue de guardar los datos en la BD y finalmente redireccionar al index con los metodos encadenados: redirect()->route('pasteles.index');

Show - Pagina de descripcion

• Lo sentimos, seccion en desarrollo.

Edit - Pagina de edicion

La funcion de edit es similar a la de create pues solo muestra una vista, con una pequeña diferencia, la cual es que se va a buscar el pastel que se quiere editar y se va a mandar a la vista, esto es obio pues debemos poder ver la informacion que vamos a editar. La funcion quedaria de la siguiente forma:

Es muy claro, en una variable se guarda el pastel, gracias al modelo esto se soluciona facilmente con el metodo find(), el id del pastel se manda en la url, ahora bien si esto es preocupante puesto que el id se ve directamente en la URL recordemos que esto no modifica aun, solo nos manda a la pagina que va a poder hacer una nueva peticion para actualizar.

Update - Funcion de actualizacion

Bien, despues de entrar en la pagina de edit vamos a poder editar la informacion y regresarla al controlador para que efectue los cambios, dentro del metodo **update** vamos a recuperar nuevamente el Pastel por medio de su id que tambien va en la url y se recibe como parametro de la funcion, ademas vamos a agregar otro parametro que sera el Request al igual que en la funcion **create** para recuperar la informacion del lado del cliente en el controlador, dejando la funcion de esta forma:

Esta funcion es similar a la de create lo unico que cambia es que en vez de crear un nuevo pastel vamos a recuperar uno existente y cambiar sus atributos.

Destroy - Funcion de borrado

Este metodo tiene la funcion de eliminar el registro de la BD, pero para efectuarlo tenemos dos opciones, la **primer** forma: crear una variable <code>\$pastel</code> y despues usar el metodo <code>delete()</code> de Eloquent. o bien la **segunda**: directamente del modelo usar el metodo de Eloquent <code>destroy(\$id)</code>, que se encarga de directamente buscar y eliminar el registro, finalmente vamos a redirigir al index, el metodo al final quedara de la siguiente forma:

Vistas del CRUD

Estas son la ultima parte que vamos a crear, primero debemos preparar los directorios y los archivos que usaremos.

La estructura de la carpeta quedaria de la siguiente forma:

```
resources/
views/
pasteles/
partials/
fields.blade.php
table.blade.php
create.blade.php
edit.blade.php
index.blade.php
```

Usaremos el **template** por defecto de Laravel llamado app.blade.php que fuimos modificando durante el curso por lo cual solo deberemos crear los archivos restantes.

Ahora en el archivo **app.blade.php** vamos a modificarlo para que el contenido este mejor acomodado usando Bootstrap y vamos a agregar los estilos y scripts para quela tabla donde vamos a mostrar el contenido funcione como un DataTable, dejando el archivo app de la siguiente forma:

Template App

```
<!DOCTYPE html>
<html lang="en">
<head>
 <meta charset="utf-8">
 <meta http-equiv="X-UA-Compatible" content="IE=edge">
 <meta name="viewport" content="width=device-width, initial-scale=1">
 <title>Laravel</title>
 @section('styles_laravel')
 {!! Html::style('assets/css/bootstrap.css') !!}
 {!! Html::style('assets/css/datatable-bootstrap.css') !!}
 <!-- Fonts -->
 <link href='//fonts.googleapis.com/css?family=Roboto:400,300' rel='stylesheet' type</pre>
='text/css'>
 @show
 @yield('my_styles')
</head>
<body>
 @include('partials.layout.navbar')
 @include('partials.layout.errors')
 <div class="container">
 <div class="row">
 <div class="col-md-10 col-md-offset-1">
 @yield('content')
 </div>
 </div>
 </div>
 <!-- Scripts -->
 {!! Html::script('assets/js/jquery.js') !!}
 {!! Html::script('assets/js/jquery.dataTables.js') !!}
 {!! Html::script('assets/js/bootstrap.min.js') !!}
 {!! Html::script('assets/js/datatable-bootstrap.js') !!}
 <script>
 $(document).ready(function(){
 $('#MyTable').dataTable();
 });
 </script>
 @yield('my_scripts')
</body>
</html>
```

Los cambios mas notorios que podemos observar es que el **@yield('content')** se metio dentro de una columna con un offset, eso dentro de una fila y todo dentro de un contenedor. Asi nuestro contenido no lo vamos a tener todo pegado a la izquierda de nuestro navegador.

Nota: para poder hacer esto soN necesarios los archivos que se incluyen con blade, si no los agregan la tabla se vera mas sencilla pero esto no quiere decir que no va a funcionar, ya solo es cuestion de estilo, si quieren obtener los archivos dejamos los links a continuacion

para que los descarguen y los guarden dentro de la carpeta respectiva, es decir los **CSS** en public/assets/css/ y los **JS** dentro de public/assets/js/:

- Estilos para el DataTable: datatable-bootstrap.css.
- Archivo JQuery: jquery.js.
- Archivo JQuery para DataTable: jquery.dataTables.js.
- Archivo JQuery para DataTable de bootstrap: datatable-bootstrap.js.

Nota: tambien les invito a ver el anexo de DataTable para mayor informacion.

Vista Index

Esta vista se refiere al archivo index.blade.php dentro de la carpeta

resources/views/pasteles/, aqui vamos a mostrar la tabla y un boton para crear nuevos pasteles. Ahora bien para esto debemos tener nuestro **partial** de la tabla, mas adelante lo vamos a mostrar pero por el momento el archivo index quedaria de la siguiente forma:

Recuerden que gracias a blade nuestras vistas quedan de tamaños pequeños mas faciles de entender, aqui solo estamos heredando la plantilla **app** y definiendo la seccion **content** con un link que le daremos estilo de boton con la ruta para mostrar la vista de crear pasteles, ademas de importar nuestra tabla, el archivo partial lo definiremos ahora.

Partials: table y fields

Table

Estos archivos los trabajaremos en partials por comodidad y porque son componentes de un sistema Web que suelen repetirse constantemente, empezaremos por el table.

Primero recordemos un poco del pasado, en nuestro controlador en el metodo index definimos que retornaria la vista index junto con una variable llamada spasteles que conteneria todos los pasteles del sistema, ahora bien esos pasteles los vamos a vaciar en la

tabla pues si bien no especificamos que esa variable va a llegar al partial **table** como lo estamos incluyendo en el index tambien comparte las variables que tenga index, entonces el envio puede verse de la siguiente manera:

Entonces vamos a usar un foreach con **blade**, para llenar el contenido de la tabla con los atributos de los pasteles, dejando el archivo asi:

```
<h1 class="text-primary">Control de Pasteles</h1>
<thead>
  ID
 Nombre
 Sabor
 Fecha
 Acciones
 </thead>
 @foreach($pasteles as $pastel)
 {{ $pastel->id }}
 {{ $pastel->nombre }}
 {{ $pastel->sabor }}
 {{ $pastel->created_at }}
 {!! Form::open(['route' => ['pasteles.destroy', $pastel->id], 'method' => 'DEL
ETE']) !!}
 <button type="submit" class="btn btn-danger btn-xs">
 <span class="glyphicon glyphicon-remove" aria-hidden="true"></span</pre>
 </button>
 <a href="{{ url('/pasteles/'.$pastel->id.'/edit') }}" class="btn btn-i
nfo btn-xs">
 <span class="glyphicon glyphicon-edit" aria-hidden="true"></span>
 </a>
 {!! Form::close() !!}
 @endforeach
 <tfoot>
  ID
 Nombre
 Sabor
 Fecha
 Acciones
  </tfoot>
```

La estructura de la tabla la pueden ver en este link, pero lo importante esta dentro del , en donde con **BLADE** vamos a usar un foreach diciendo que para cada pastel dentro de la variable **\$pasteles** que llego del controlador se van a vaciar sus datos dentro de la fila de la tabla, primero vamos a agregar su id, nombre y fecha de creacion, pero se va a agregar una columna de acciones que contenga dos botones, uno para eliminar ese registro y otro para editarlo, el boton de eliminar debe ser de tipo submit para enviar la peticion **DELETE** y para esto es que se abre un formulario con la clase **Form::** de Laravel, para que asi que de sintaxis mas legible, agregamos los campos necesarios que son la ruta y el metodo del formulario; para el boton de edit basta con un link <a> que con la funcion ur1() de Laravel la vamos a dirigir con el ID de cada pastel.

Nota: Bootstrap nos permite tener a disposicion iconos para que los botones de nuestras acciones se vean mas profesionales, por lo cual es lo que se agrega el tag , para mas informacion ir a la pagina oficial de Bootstrap.

Con esto debemos ser capaces de poder ver ahora nuestra tabla como un DataTable(en caso de haber agregado lo necesario) llena con la informacion de pasteles:

Fields

Ahora vamos a crear un partials con los campos que va a requerir nuestro proyecto, si bien sabemos es necesario pedir al usuario el nombre y sabor del pastel, pero la fecha de creacion y ultima actualizacion son campos que Laravel pone automaticamente cuando se ejecuta el metodo save() en el controlador, por lo cual nuestro partial solo debera tener dos campos de entrada y un boton para enviar la solicitud.

Entonces para este archivo solo vamos a agregar como su nombre lo indica los campos de entrada para un paste, dejandolo de la siguiente forma:

```
<div class="form-group">
 {!! Form::label('nombre', 'Nombre', ['for' => 'nombre'] ) !!}
 {!! Form::text('nombre', null , ['class' => 'form-control', 'id' => 'nombre', 'pla
ceholder' => 'Escribe el nombre del pastel...' ] ) !!}
</div>
</div>
</div>

<iiv class="form-group">
 {!! Form::label('sabor', 'Sabor', ['for' => 'sabor'] ) !!}
 <select name="sabor" class="form-control">
 <option value="" disabled selected>Elige un sabor...</option>
 <option value="chocolate">Chocolate</option>
 <option value="cheesecake">Cheesecake</option>
 </select>
</div>
```

Si bien la clase Form: no se ha explicado detalladamente dejo el link de la documentacion oficial de Laravel, aunque se encuentra en su version 4.2 es debido a que para las versiones mas actuales no se encuentra explicada, pero sigue siendo completamente compatible con Laravel 5 y 5.1.

Con este partial vamos a poder llamar los campos de entrada para crear o editar un pastel.

Vista Create

En esta vista al igual que el index quedara muy corta:

```
@extends('app')

@section('content')
 {!! Form::open([ 'route' => 'pasteles.store', 'method' => 'POST']) !!}
 @include('pasteles.partials.fields')
 <button type="submit" class="btn btn-success btn-block">Guardar</button>
 {!! Form::close() !!}

@endsection
```

Extendemos del template **app**, definimos el contenido abriendo un formulario pero como se trata de un almacenamiento el metodo se va a trabajar con **store** y **POST**, dentro vamos a incluir el partial de **fields** para tener los campos de texto, el menu de opciones y un boton de tipo submit para mandar la peticion.

Deberia quedar un resultado similar a este:

Vista Edit

Al tener ya listos nuestros archivos HTML la vista de edit se crea de la misma forma que la de create con la diferencia de que en vez de abrir un formulario vamos a abrir un modelo, es deir vamos a abrir el objeto que se envio del controlador a la vista para poder editar los campos, como observacion podran notar cuando lo ejecuten en el navegador que un select no se asigna automaticamente en valor anterior, por el momento vamos a ver como quedaria la vista:

Al igual que las demas vistas se esta heredadndo de **app** y se agrega un titulo para saber que pastel se esta editando, pero el <code>Form::model()</code> abre nuestra variable <code>\$pastel</code> que enviamos desde el controlador y crea un formulario lleno a partir de los valores del modelo, claro que esto solo para los campos que coincidan con los nombres de los atributos del modelo.

El resultado seria algo similar a esto:

Y con esto quedarian nuestras vistas del sistema terminadas y el CRUD basico de los **Pasteles** finalizado tambien, para mas informacion pueden retomar los capitulos de este libro para analizar las diferentes opciones que tenemos para resolver este ejemplo pues esta es solo una propuesta, no una solucion definitiva.

nota: La seccion de show no se ha contemplado para este anexo con una vista, disculpen las molestias.

DataTable

Los DataTables son un plug-in para la librería JQuery de Javascript. Nos permiten un mayor control sobre un elemento de HTML. Algunas de sus caracteristicas principales son:

- Paginación automática
- Búsqueda instantánea
- Ordenamiento multicolumna
- Soporta una gran cantidad de datos fuente.
 - DOM (Convertir un elemento HTML en un DataTable).
 - Javascript (Un arreglo de arreglos en Javascript puede ser el dataset de un DataTable).
 - AJAX (Un DataTable puede leer los datos de una tabla de un json obtenido vía AJAX, el json puede ser servido mediante un Web Service o mediante un archivo.txt que lo contenga).
 - Procesamiento del lado del servidor (Un DataTable puede ser creado mediante la obtención de datos del procesamiento de un script en el lado del servidor, este script comúnmente tendrá interacción con la base de datos).
- Habilitar temas CSS para el DataTable fácilmente.
 - Crear un tema
 - Tema JQuery UI
 - Tema Bootstrap
 - Tema Foundation
- Amplia variedad de extensiones.
- Altamente internacionalizable.
- Es open source (Cuenta con una licencia MIT).

¿Cómo usar DataTables?

Para ocupar datables tenemos dos formas:

- Descargar el código fuente de los archivos js y css de datatables en el siguiente link.
- Ocupar un CDN
 - **CSS** //cdn.datatables.net/1.10.7/css/jquery.dataTables.min.css
 - **JS** //cdn.datatables.net/1.10.7/js/jquery.dataTables.min.js

Usar DataTable descargando el código fuente

Antes que nada debemos tener descargado jquery, el cuál podemos descargar de aquí. Una vez que hemos descargado los archivos css y js de DataTables de este link debemos extraer el contenido y ubicar los archivos en la carpeta css y js correspondiente dentro del directorio **public** de Laravel.

Ejemplo:

```
public/
  assets/
  css/
 datatable-bootstrap.css
  js/
 datatable-bootstrap.js
 jquery.dataTables.js
  jquery.js
```

Lo siguiente será hacer una referencia de los script y archivos css dentro de nuestro documento HTML.

Los script los ubicaremos dentro de la etiqueta <body> pero hasta el final de la misma.

En el ejemplo de arriba estamos indicando que la tabla con el id #MyTable será un elemento de tipo dataTable. La obtención de datos la hacemos mediante el DOM.

Por otro lado, los archivos para temas del datatable los ubicaremos dentro de la etiqueta <head> de nuestro documento HTML.

```
<head>
  <!-- Más archivos CSS -->
  {!! Html::style('assets/css/datatable-bootstrap.css') !!}
</head>
```

De esta forma hemos conseguido crear nuestro primer DataTable.

Crear un DataTable

Existen diversas formas de llenar un DataTable con datos, veremos algunas de las más usadas.

Ocupando el DOM (etiqueta)

Ocuparemos una tabla HTML con un id="example", posteriormente convertiremos la tabla en un DataTable mediante un script.

HTML de la tabla

El código Javascript para convertir la tabla con id="example" en un DataTable es:

```
$(document).ready(function() {
 $('#example').dataTable();
} );
```

Ocupando un dataset en Javacript

Un arreglo de arreglos en Javascript puede ser el dataset de un DataTable.

Javascript del dataset

Una vez definido el dataset bastará con ejecutar la siguiente función para crear una table en un div con id="demo" en nuestro HTML.

El código HTML es el siguiente:

```
<html>
<head>
</head>
<body>
<div id="demo">
</div>
</body>
</html>
```

Ocupando AJAX

Un DataTable puede leer los datos de una tabla de un json obtenido vía AJAX, el json puede ser servido mediante un Web Service o mediante un json.txt que lo contenga.

• El archivo JSON

El código Javascript para la creación de DataTable ocupando el json.

```
$(document).ready(function() {
 $('#example').dataTable( {
 "ajax": 'json.txt'
 } );
} );
```

El archivo HTML contiene una tabla con un id="example".

```
<thead>
 Name
 Position
 Office
 Extn.
 Start date
 Salary
 </thead>
 <tfoot>
 Name
 Position
 Office
 Extn.
 Start date
 Salary
 </tfoot>
```

Internacionalizar un dataTable

Es posible cambiar el idioma de las etiquetas de un datatable si bajamos el archivo de la traducción en el siguiente link.

Para ocuparlo tenemos que hacer referencia en la función de la creación del DataTable:

Filtrar datos de un DataTable

Podemos ocupar el campo de texto de búsqueda del DataTable y buscar bajo diferentes críterios separando por un espacio en blanco.

Ejemplo:

 Para buscar un administrador cuyo nombre empiece con la letra O y su teléfono sea extensión 228, podemos poner administrador o 228