Introduction à

M. Oumar Moussa DIALLO MAI 2022

Objectif général

Prendre en main l'un des Framework PHP les plus utilisés.

Objectifs spécifiques

- Faire correspondre une URL donnée à un traitement précis grâce au routage
- Regrouper des traitements connexes grâce aux contrôleurs
- Récupérer les données d'une requête http grâce à Request
- Retourner des contenus aux formats texte, HTML, JSON, etc. grâce à Response
- Intégrer des données dans des templates grâce à Blade
- Interagir avec l'utilisateur grâce aux formulaires
- Faciliter la communication avec une base de données grâce à Eloquent
- Filtrer les requêtes grâce aux middlewares

Sommaire

- 1) Préliminaires
- 2) Routage
- 3) Contrôleurs
- 4) Requêtes
- 5) Réponses
- 6) Vues
- 7) BDD
- 8) Middlewares

sommaire

- 1) Qu'est ce qu'un Framework?
- 2) Qu'est ce que Laravel?
- 3) Prérequis pour installer Laravel
- 4) Installation de Laravel sous Windows avec Composer
- 5) Installation de Laravel sous Mac et Linux avec Composer

Qu'est ce qu'un Framework?

Problématiques :

Comment développer efficacement (rapidité, bonnes pratiques, ...) une application ?

• Solution:

Ensemble de composants et de préconisations « prêt à l'emploi » = Framework

Avantages d'un Framework

- Structuration du code (modèle MVC)
- Abstraction de la base de données
- Réutilisation de composants éprouvés et approuvés (Email, Users, ...)
- Instauration de bonnes pratiques de codage
- Facilitation de la maintenance et de l'évolution du code
- Facilitation du travail en équipe
- Forte communauté (support et mises à jour)

Qu'est ce que Laravel?

- Laravel est un des Framework PHP les plus utilisés
- Créé par Taylor Otwell en juin 2011
- Dernière version : 9 (8 Février 2022)
- Projet PHP le mieux noté de GitHub en 2016
- Laravel reste basé sur Symfony pour au moins 30 % de ses lignes
- Concurrencé par Symfony, Codelgniter, Zend Framework, CakePHP, ...

prérequis pour installer Laravel

- Version de PHP (CLI) ≥ 8
- Activer les extensions PHP suivantes
 - BCMath
 - Ctype
 - JSON
 - Mbstring
 - OpenSSL
 - PDO
 - Tokenizer
 - XML

Installation de Laravel sous Windows avec Composer

- S'assurer qu'un exécutable PHP est accessible globalement : chemin d'accès présent dans le PATH
- Télécharger (https://getcomposer.org/Composer-Setup.exe) et exécuter Composer-Setup.exe
- Installer avec Laravel Installer composer global require laravel/installer
- Créer un nouveau projet Laravel laravel new nomDuProjet Exemple : créez le projet nommé « exemples-laravel »
- Démarrer le projet avec les commandes : cd nomDuProjet/ puis php artisan serve
- Accéder à la page d'accueil de Laravel à l'adresse http://localhost:8000/

Installation de Laravel sous Mac et Linux

- S'assurer qu'un exécutable PHP est accessible globalement
- Télécharger la dernière version du composer.phar

https://getcomposer.org/download/

Rendre globale puis exécutable la commande composer

cp chemin/vers/composer.phar /usr/local/bin/composer sudo chmod +x /usr/local/bin/composer

- Installer avec Laravel Installer composer global require laravel/installer
- Créer un nouveau projet Laravel laravel new nomDuProjet Exemple : créez le projet nommé « exemples-laravel »
- Démarrer le projet avec les commandes : cd nomDuProjet/ puis php artisan serve
- Accéder à la page d'accueil de Laravel à l'adresse http://localhost:8000/

sommaire

- 1) Présentation
- 2) Définition
- 3) Paramètres de route
- 4) Paramètres optionnels de route
- 5) Route nommée
- 6) Génération d'URL et redirection

présentation

- Routage = faire correspondre une URL donnée à un traitement précis
- Intérêt : avoir de belles URL pour un bon référencement Web et un confort des visiteurs
 - Ex:/read/intro-to-laravel au lieu de index.php?article_id=57
- Définition d'une route = motif d'un path d'URL + traitement

définition

- Emplacement fichier « route/web.php »
- Syntaxe
 Route::methodHTTP('chemin', closure);
- Exemple
 Route::get('/', function () { return view('welcome'); });

paramètres de route

- Paramètre de route = segment variable du path
- Syntaxes d'ajout du paramètre
 - 1) Suffixer {nomParametre} au path
 - 2) Passer \$nomParametre en paramètre à la fonction de rappel
- Exemple
 Route::get('/hello/{prenom}', function (\$prenom) {return 'Hello '.\$prenom; });
- Tester le chemin /hello/votrePrenom

paramètres optionnels de route

- Syntaxes d'ajout du paramètre optionnel
- 1) Suffixer {nomParametre?} au path
- 2) Passer \$nomParametre=valeurParDefaut en paramètre à la fonction de rappel
- Exemple
 Route::get('/hello/{prenom?}', function(\$prenom = 'world') {return 'Hello '.\$prenom; });
- Tester les chemins
 - /hello/VotrePrenom
 - /hello

Routage route nommée

- Les routes nommées permettent la génération d'URL et la redirection
- Pour nommer une route, il suffit de chaîner la méthode name() à sa définition
- Exemple
 Route::get('/hello/{prenom}', function (\$prenom) { return 'Bonjour '.\$prenom; })->name('hello');

génération d'URL et redirection

Syntaxe de la génération d'une URL
 \$url = route('nomDeLaRoute');

- Syntaxes d'une redirection
 - redirect-> route('nomDeLaRoute');
 - redirect-> route('nomDeLaRoute', ['param'=>valeur, ...]);
 - Dans une vue avec attribut = href ou action: attribut="{{ route('nomDeLaRoute',['param' => valeur, ...]) }}"
- Exemple
 - On rappelle que « hello » est le nom de la route de chemin « /hello/{prenom} »
 - 2) Dans la route de chemin « / », remplacez « view('welcome') » par redirect()->route('hello',['prenom'=>'Redirected User'])
 - 3) Testez le chemin /

sommaire

- 1) Présentation
- 2) Définition
- 3) Exemple

présentation

- Contrôleur : classe qui regroupe des méthodes qui agissent sur la même ressource
- Action : fonction ou méthode qui reçoit une requête, la traite et retourne une réponse (texte, HTML, XML, JSON, image, redirection, erreur 404, ...)
- Pour simplifier certain traitement, le contrôleur peut hériter de la classe Controller

définition

- Emplacement app/Http/Controllers
- Commande de création php artisan make:controller nomContrôleur
- Syntaxe de la route
 Route::methodHTTP('chemin', 'nomContrôleur@nomAction');

exemple

```
1) Lancez la commande
 php artisan make:controller UserController
2) À la classe UserController ajouter les méthodes
 public function hello($prenom) {
  return 'Hello '.$prenom;
 public function index() {
 return redirect()->route('hello',['prenom'=>'Redirected User']);
3) Remplacez toutes les routes par
 Route::get('/hello/{prenom}', 'App\Http\Controllers\UserController@hello')->name('hello');
 Route::get('/', 'App\Http\Controllers\UserController@index');
```

4) Testez les routes

Requêtes

sommaire

- 1) Accéder à la requête
- 2) Récupérer les données de la requête
- 3) Exemple

Requêtes

accéder à la requête

- Une requête HTTP est très souvent accompagnée de données comme les propriétés d'une ressource à ajouter ou à modifier.
- le serveur a besoin d'y accéder pour effectuer le traitement adéquat
- Pour accéder à la requête via une fonction (closure ou méthode), il suffit de passer en paramètre une instance de Request
- Syntaxe : ... (Request \$request)
- Tout éventuel autre paramètre de la fonction doit être mis après l'instance de Request
- NB: importer la classe Request use Illuminate\Http\Request;

Requêtes

récupérer les données de la requête

- \$request->all() et \$request->input() : récupèrent toutes les données dans un tableau associatif
- \$request->input('nomDonnée') : récupère une donnée
- \$request->query('nomParamètre') : récupère une donnée de la query string
- \$request->query(): récupère toutes les données de la query string dans un tableau associatif
- \$request->nomDonnée : récupère une donnée dans le corps, dans la query string ou dans le chemin
- \$request->input('nomObjet.nomChamp'): récupère une donnée JSON

Requêtes exemple

```
1)
 Modifiez l'action hello() comme suit :
 public function hello(Request $request, $prenom){
 $nom = $request->query('nom');
$age = $request->input('age');
return "Hello $prenom $nom ! Are you $age old ?";
2) Ajoutez la route
 Route::post('/hello/{prenom}', 'UserController@hello');
3) Dans app/Http/Middleware/VerifyCsrfToken.php, ajoutez au
 tableau $except, l'URL
 'http://127.0.0.1:8000/hello/Abdou?nom=Diop'
4) Avec un client REST faîtes la requête telle que :
 Méthode = POST
 URL = http://localhost:8000/hello/Abdou?nom=Diop
 ■ Paramètre de formulaire : age=23
```

Réponses

sommaire

- 1) Retourner du texte
- 2) Retourner du JSON
 - a) via un tableau
 - b) via la méthode json()
- 3) Retourner une instance de Response
- 4) Retourner une vue
- 5) Rediriger
 - a) Vers une action d'un contrôleur
 - b) Vers un chemin relatif
- 6) Exemples

Réponses

retourner ou rediriger

- return 'texte à retourner' retourne du texte au format text/html
- return tableau ou return response()->json(tableau) retourne du contenu au format JSON
- response(\$contenu, \$statusCode)
 - ->header('nomEntête1', \$valeur)
 - ->header('nomEntête2', \$valeur)

retourner une instance de Response avec contenu, code et entêtes

- return view('nomVue') retourne une vue
- redirect()->action('nomController@nomAction', tabAssParam)
 redirige vers une action avec d'éventuels paramètres
- redirect('chemin/de/la/page.html') redirige vers une page

Réponses

exemples

Exemple 1

- 1) Dans l'action hello(), retournez alternativement
 - compact('prenom','nom','age')
 - response()->json(compact('prenom','nom','age'))
 - response("Hello \$prenom \$nom ! Are you \$age old ?", 200)
 ->header('Content-Type', 'text/plain')
 - 2)Testez avec un client REST et vérifiez l'entête « content-type » **Exemple 2**
 - 1) Dans l'action index(), retournez redirect()->action([UserController::class, 'hello'], ['prenom'=>'Redirected User', 'nom'=>'XX', 'age' => 34])
 - 2) Testez le chemin '/'

Vue sommaire

- 1) Présentation
- 2) Créer une vue
- 3) Retourner une vue via une route
- 4) Retourner une vue via une fonction
- 5) Passer des données à une vue
- 6) Blade
- a) Présentation
- b) Expressions
- c) Structures conditionnelles
- d) Structures itératives
- e) Héritage d'un template
- f) Inclusion d'une vue
- g) Formulaire

Vue présentation

- Une vue gère la disposition générale des éléments de l'interface ainsi que l'aspect visuel de cette interface
- Quelques intérêts
 - Séparation du traitement et de la présentation le traitement ne « sais pas » comment les données seront affichées
 - la vue ne « sais pas » comment les données sont obtenues
 - Facilitation du travail en équipe (développeurs & designers)
- Emplacement des vues
- resources/views
- Une vue peut contenir du HTML, du CSS, du JavaScript et du PHP (gestion du contenu dynamique)

Vue retourner une vue

- Retourner une vue à partir d'une fonction (closure ou action)
 - return view('nomVue')
 - return view('nomVue')->with(variable)
 - return view('nomVue', tabAss)

retourne une vue en lui passant des données

- Retourner une vue via une route
 - Route::view('chemin', 'nomVue')
 - Route::view('chemin', 'nomVue ', tabAss)
- Exemple
 - Éditer greeting.blade.php

```
>
```

<?php echo "Hello \$prenom \$nom ! Are you \$age old ?"; ?>

Dans l'action hello(), retournezview('greeting',compact('prenom','nom','age'))

Vue

Blade - présentation

- Blade est un moteur de template
- Moteur de template : un programme qui
 - facilite la gestion du contenu dynamique d'un template
 - utilise un pseudo-code plus accessible au designer que le PHP
 - utilise un cache
- Blade interprète un pseudo-code pour
 - afficher la valeur d'une expression PHP avec {{ }}
 - effectuer plusieurs tâches avec des directives comme @if,
 - @else, @elseif, @switch, @for, @while, @foreach, @forelse,
 - @isset, @empty, @csrf, @method, @include, @yield,
 - @section, @extends, @php, ...

Vue Blade - expression

- Syntaxe d'affichage d'une expression {{ expression }}
- Exemples
 - Variable simple : {{ \$age }}
 - Élément d'un tableau : {{ \$apprenant['prenom'] }}
 - Attribut d'un objet : {{ \$apprenant ->prenom }}
 - Dans greeting.blade.php, commenter juste avant echo et

```
ajouter, en dessous, la ligne :
```

Hello {{ \$prenom.' '.\$nom }} ! Are you {{ \$age }} old ?

Vue

Blade – structures conditionnelles

```
traitement
 [@else
 traitement ]
@endif

 @if (condition)

 Traitement
 @elseif (condition)
 traitement
 @else
 traitement
@endif
```

• @if (condition)

```
 @isset($ensDeDonnées)
 // $ensDeDonnées est défini et non vide...
 @endisset
```

```
 @empty($ensDeDonnées)
 // $ensDeDonnées est vide...
 @endempty
```

Vue

Blade – structures itératives

@for (init; condition; modif)
 traitement
 @endfor

 @foreach (\$ensDeDonnées as \$donnée)
 traitement sur \$donnée
 @endforeach

- @forelse (\$ensDeDonnées as \$donnée)
 traitement sur \$donnée
- @while (condition)
 Traitement
 @endwhile

Vue Blade – exemple sur structures contrôles

1) Ajoutez à UserController

```
public $notes = [2,13,5,6,12,8,10,9];
public function notes()
{
 return view('notes',['notes' => $this->notes]);
}
```

2) Editez la vue notes.blade.php

3) Ajoutez la route

Route::get('/notes', [UserController::class,'notes'])->name('notes');

Vue Blade – héritage d'un template - parent

- Le template parent définit
 - du contenu commun à tous les templates enfants
 - des sections à remplir ou à compléter par des templates enfants
- Syntaxes de définition d'une section
 - @yield('nomSection' [, 'contenu par défaut'])
 - @section('nomSection')

Contenu par défaut plus élaboré

• • •

@show

Vue Blade – héritage d'un template - enfant

- Le template enfant
- doit d'abord étendre le template de base
- @extends('chemin.du.parent')
- • (re)définit toute section qu'il souhaite remplir en
- 2 écrasant son éventuel contenu par défaut
- o @section('nomSection', 'Contenu de la section')
- o @section('nomSection')
- Contenu de la section
- @endsection
- 1 rajoutant du contenu avec @parent
- conserve le contenu par défaut de toute section non
- (re)défini

Vue Blade – héritage d'un template - exemple

Éditez resources/views/layouts/parent.blade.php

```
<title>
 @section('title')
 MyApp -
 @show
 </title>
</head>
<body>
 <div>
 <a href="{{ route('hello')}}">Hello</a>
 <a href="{{ route('notes')}}">Notes</a>
 <a href="#">Update</a>
 </div>
 @yield('content')
```

Vue Blade – héritage d'un template - exemple Éditez resources

Éditez resources/views/notes.blade.php

Rajoutez juste les lignes 1 à 6 et 22. Requêter la route « notes »

```
@extends('layouts.parent')
 @section('title')
 3
 @parent
 Liste des notes
 4
 5
 @endsection
 @section('content')
 6
 <l
 @forelse ($notes as $note) ···
 8
 @empty ···
18
 @endforelse
20
21
 @endsection
```

Vue Blade – inclusion d'une vue

- @include('chemin.de.la.vue') inclut une vue. La vue a accès à toute variable du template enveloppant.
- @include('chemin.de.la.vue', ['nom' => val, ...]) inclusion avec passation de données
- @includeIf('chemin.de.la.vue', ...) inclut si la vue existe
- @includeWhen(condition, 'chemin.de.la.vue', ...) inclut si une condition est vraie

Vue Blade – exemple sur formulaires

```
public $apprenants = [
 ['id' => 1 , 'nom'=> 'Fatou Dia' , 'age'=> 23 ],
 ['id' => 2 , 'nom'=> 'Ngor Diouf' , 'age'=> 18 ]
];
public function updateForm($id){
 foreach ($this->apprenants as $apprenant) {
 if ($apprenant['id']==$id) {
 $apprenantToUpdate = $apprenant;
 return view('/update')->with('apprenantToUpdate',$apprenantToUpdate);
public function update(Request $request, $id){
 foreach ($this->apprenants as &$apprenant) {
 if ($apprenant['id']==$id) {
 $apprenant['nom'] = $request->input('nom');
 $apprenant['age'] = $request->input('age');
 return $this->apprenants;
```

BDD sommaire

- 1) Présentation
- 2) Configurer la base de données
- 3) Migration
- 4) Eloquent

BDD présentation

- Actuellement (avril 2021), Laravel supporte quatre SGBD
- 2 MySQL 5.7+
- PostgreSQL 9.6+
- 2 SQLite 3.8.8+
- 2 SQL Server 2017+
- Dans ce cours, nous travaillerons avec MySQL
- Exemple
- dans MySQL, créer la base de données
- laravel-classroom

BDD configurer la base de données

- Dans /.env, assigner des valeurs aux variables
- d'environnement : DB_CONNECTION, DB_HOST,
- DB_PORT, DB_DATABASE, DB_USERNAME et
- DB_PASSWORD
- • Exemple
- éditez /.env avec les paramètres suivants :
- DB CONNECTION=mysql
- DB_HOST=127.0.0.1
- DB_PORT= 3306
- DB_DATABASE= laravel-classroom
- DB USERNAME= root
- DB_PASSWORD=

BDD migration

- Une migration permet de créer, de mettre à jour et de suivre
- les évolutions d'un schéma de base de données.
- Commande pour créer une migration
- php artisan make:migration create_nomTable_table
- nomTable doit être au pluriel et en minuscules
- La migration (au format date time create nomTable table.php)
- sera créée dans le dossier database/migrations et contiendra
- deux méthodes
- ② up(): exécutée lorsque la migration est lancée
- ② down(): exécutée lorsque la migration est annulée
- Commande pour lancer les migrations
- php artisan migrate
- Commande pour annuler les migrations
- php artisan migrate:rollback

BDD migration-exemple

- 1) Créer la migration apprenants
- 2) Rajouter à apprenants les attributs nom (string) et age (integer)
- 3) Lancer les migrations

BDD Eloquent - présentation

- Eloquent = ORM (Object-Relation Mapping ou correspondance objet-relationnel en fr) permettant de faciliter la communication avec une base de données
- Modèle = classe PHP correspondant à une table de la bdd
- Instance (objet) du modèle 🛭 enregistrement de la table

Classe
Apprenant
id
prenom
age

Objet Apprenant

id : 1

prenom : Ali

age: 23

Table		
apprenants		
id	prenom	age
1	Ali	23

E

BDD Eloquent – définition d'un modèle

- Commande de création d'un modèle
- php artisan make:model NomModele
- NomModele en UpperCamelCase
- Commande de création d'un modèle avec génération d'une
- migration
- php artisan make:model NomModel -m
- Avec la dernière version, tout modèle est créé par défaut dans
- le dossier app/Models
- Ds certaine version, tout modèle est créé par défaut dans le
- dossier app
- Pour créer un modèle dans un sous-dossier de app, il suffit de
- le préfixer au nom du modèle
- Exemple
- créez le modèle Apprenant dans app/Models

BDD Eloquent – persister un nouvel objet

- Dans un contrôleur, importer la classe du modèle
- use App\Models\NomModèle
- Dans une action d'un contrôleur
- 1) créer une nouvelle instance de modèle
- \$nomObjet = new NomModele
- 2) renseigner les attributs de cet objet
- \$nomObjet->nomAttr = valeur
- 3) invoquer la méthode save sur l'objet
- \$nomObjet->save()
- L'objet inséré reçoit un id récupérable par \$nomObjet->id

BDD

Eloquent – exemple pour persister un nouvel objet

Dans UserController

```
use App\Models\Apprenant;

public function add(Request $request){
 $newApprenant = new Apprenant;
 $newApprenant->nom = $request->nom;
 $newApprenant->age = $request->age;
 $newApprenant->save();
 return "L'apprenant a été persisté avec l'identifiant $newApprenant->id";
}
```

Dans web.php ajouter la route :

Route::get('/add', 'App\Http\Controllers\UserController@add')->name('add');

Requêtez avec un client REST

BDD Eloquent – récupérer des objets

- Dans un contrôleur, importer la classe du modèle
- use App\Models\NomModèle
- • Dans une action d'un contrôleur, récupérer un objet via sa clé
- primaire
- \$nomObjet = NomModèle::find(\$id);
- Autres méthodes
- 🛭 firstWhere('nomAttr', valeur) : récupérer le 1er objet à
- partir d'un attribut
- 12 where('attr', 'op', val)->firstOr(tabAssAttr?, callback):
- récupérer des attributs du 1er objet ou bien appeler une
- callback
- 2 all(): récupérer tous les objets

BDD

Eloquent – exemple pour récupérer un objet par son id

Dans UserController: ajouter cette fonction

```
public function getOne($id){
 $apprenant = Apprenant::find($id);
 if(!$apprenant){
 return response("Aucun apprenant trouvé avec
 l'identifiant $id", 404);
 }
 return $apprenant;
}
```

Dans web.php ajouter la route :

Route::get('/getOne/{id}', 'App\Http\Controllers\UserController@add')->name('getOne');
Requêtez les chemins « getOne/1 » et « getOne/0 »

BDD Eloquent – modifier des objets

- Pour modifier un objet
- 1) Récupérer l'objet
- 2) Modifier tout attribut souhaité de l'objet
- 3) Invoquer la méthode save() sur l'objet
- Pour modifier plusieurs objets
- 12 Invoquer where() et update() sur le modèle
- 2 Exemple
- App\Flight::where('active', 1)
 - ->where('destination', 'San Diego')
 - ->update(['delayed' => 1]);

BDD

Eloquent – exemple sur modifier un objet

Modifier les actions updateForm() et update()

```
public function updateForm($id){
 $apprenantToUpdate = Apprenant::find($id);
 return view('/update')->with('apprenantToUpdate',$apprenantToUpdate);
}

public function update(Request $request, $id){
 $apprenant = Apprenant::find($id);
 $apprenant['nom'] = $request->input('nom');
 $apprenant['age'] = $request->input('age');
 $apprenant->save();
 return "L'apprenant d'$id a maintenant $apprenant->age ans";
}
```

Requêter le chemin « update/1 »

BDD Eloquent – supprimer des objets

- Pour supprimer un objet
- 1) Récupérer l'objet
- 2) Invoquer la méthode delete() sur l'objet
- Pour supprimer un (ou +sieurs) objet(s) via un (ou des)
- identifiant(s),
- 12 invoquer destroy(listeld) sur le modèle
- 2 Exemples
- 2 Apprenant::destroy(1);
- Page 12 Apprenant::destroy(1, 2, 3);
- • Pour supprimer plusieurs objets
- • Invoquer where() et delete() sur le modèle
- Ex : App\Flight::where('active', 0)->delete();

Référence

https://laravel.com/docs/8.x

 https://apcpedagogie.com/cours-et-tutoriels/les cours/cours-deprogrammation/laravel/

https://walkerspider.com/cours/laravel