DESENVOLVIMENTO DE SISTEMAS WEB COM O FRAMEWORK LARAVEL

Thyago Maia Tavares de Farias

O QUE É UM FRAMEWORK?

FRAMEWORK

- Possui várias definições:
 - "Um conjunto de classe que encapsula uma abstração de projeto para a solução de uma família de problemas relacionados";
 - "Um conjunto de objetos que colaboram para realizar um conjunto de responsabilidades para um domínio de subsistema de aplicativos";
 - "Define um conjunto de classes abstratas e a forma como os objetos dessas classes colaboram";
 - "Um conjunto extensível de classes orientadas a objetos que são integradas para executar conjuntos bem definidos de comportamento computacional";
 - "Uma coleção abstraída de classes, interfaces e padrões dedicados a resolver uma classe de problemas através de uma arquitetura flexível e extensível";

FRAMEWORK

- Observe que um framework é uma aplicação "quase" completa, mas com "pedaços" faltando:
 - Ao receber um framework, seu trabalho consiste em prover os "pedaços" que são específicos para sua aplicação;
 - Um framework provê funcionalidades genéricas, mas pode atingir funcionalidades específicas, por configuração, durante a programação de uma aplicação;

FRAMEWORK

Vantagens:

- Maior facilidade para detecção de erros;
- Eficiência na resolução de problemas;
- Otimização de recursos;
- Concentração na abstração de solução de problemas;
- Modelados com vários padrões de projeto;

O FRAMEWORK LARAVEL

LARAVEL V

- Framework PHP open-source criado por Taylor Otwell;
- Objetiva o auxílio no desenvolvimento de aplicações Web baseados no padrão de projeto arquitetural MVC;
- Se tornou recentemente um dos frameworks PHP mais populares, ao lado do Symfony, Zend, Codelgniter, entre outros;
- Hospedado no GitHub e licenciado nos termos da licença MIT;

LARAVEI 🔾

O modelo MVC:

O AMBIENTE DE DESENVOLVIMENTO LARAVEL

AMBIENTE DE DESENVOLVIMENTO LARAVEL

•É possível configurar um ambiente de desenvolvimento Laravel a partir do Xampp. Para isso, será necessário a

instalação do Composer;

AMBIENTE DE DESENVOLVIMENTO LARAVEL

 A partir de um prompt de comando, acesse a pasta C:\xampp\htdocs e execute o seguinte comando:

composer create-project laravel/laravel laravel "5.1.33"

 Será criada a pasta laravel na pasta htdocs do xampp, já com os arquivos de projeto Laravel. Para fazer com que o projeto fique disponível, no prompt de comando, digite:

cd laravel

php artisan serve

AMBIENTE DE DESENVOLVIMENTO LARAVEL

 Inicie o PHP e o MySQL no control panel do Xampp, clicando nos botões Start;

 Acesse a URL localhost:8000 e verifique se a página de boas vindas do Laravel será apresentada! Laravel 5

REST

LARAVEL 😂

- Seleciona controllers e/ou métodos de controller a partir do modelo REST:
 - Cada mensagem HTTP contém toda a informação necessária para compreensão de pedidos;
 - Utiliza as operações HTTP para a seleção de controllers e recursos de controller: POST, GET, PUT e DELETE;
 - Classifica operações de CRUD para a persistência de dados.
 - Ex.: Quando uma requisição HTTP do tipo DELETE é lançada para um controller, um método de exclusão de dados em banco poderá ser automaticamente executada;

Utiliza um arquivo php de rotas para checar a operação HTTP requisitada e associá-la a um controller e/ou recurso de controller.

O modelo MVC:

O arquivo Http/web.php

- A partir do arquivo web.php, é possível atribuir uma operação HTTP a um controller e/ou recurso de controller;
 - Ex.: Quando uma requisição HTTP do tipo get for lançada, execute o método da classe controller PrincipalController que apresenta a página de boas-vindas de uma dada aplicação web;
- Graças ao arquivo de rotas, não é necessário indicar na URL o recurso a ser acessado;
 - Ex.: Ao invés do link http://localhost:8000/pagina partir do link
 http://localhost:8000/pagina
 - Assim, cada recurso da aplicação pode ser representado por um verbo;

 Atribuições de operações HTTP são realizadas a partir da classe Route e de seus métodos estáticos, que representam cada uma das operações HTTP existentes;

Sintaxe básica para a definição de rota:

```
Route::<operação_HTTP>('/verbo', function() {
 // O que será feito quando essa rota for acessada
});
```


• Exemplo: Abra o arquivo Http/web.php e crie a seguinte rota:

```
Route::get('/php-info', function() {
 phpinfo();
});
```

Abra o navegador, acesse http://localhost:8000/php-info e verifique se a página de informações sobre o servidor PHP será apresentada;

• Exemplo 2: Abra o arquivo Http/web.php e crie uma nova rota:

• Exemplo 2: Abra o arquivo Http/web.php e crie uma nova rota:

```
Route::post('/contato', function() {
 echo Request::input('nome');
 echo "<br/>echo "<br/>echo Request::input('email');
});
```


Abra o navegador, acesse http://localhost:8000/formulario e
verifique se o formulário criado no arquivo de rotas será
apresentado. Digite suas informações de contato e os submeta, afim
de verificar se a rota post será executada;

• Algum problema?

Abra o navegador, acesse http://localhost:8000/formulario e
verifique se o formulário criado no arquivo de rotas será
apresentado. Digite suas informações de contato e os submeta, afim
de verificar se a rota post será executada;

- Algum problema? SIM
 - Todo formulário Laravel precisa submeter um Token, chamado CSRF, para que possa enviar operações HTTP em aplicações Laravel (por questões de segurança!);

 Como só podemos inserir tais tokens em formulários implementados em Views (olha o MVC aí de novo!), por enquanto, vamos desligar esse recurso, comentando a linha de código que implementa esse recurso no arquivo app/Http/Kernel.php;

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


Abra o navegador, acesse http://localhost:8000/formulario e verifique se o formulário criado no arquivo de rotas será apresentado. Digite suas informações de contato e os submeta, afim de verificar se a rota post será executada;

- Métodos da classe Route disponíveis para rotas:
- Route::get(\$uri, \$callback); Utilizado de forma geral para navegar entre páginas;
- Route::post(\$uri, \$callback); Utilizado de forma geral para alterações no lado do servidor;
- Route::put(\$uri, \$callback); Utilizado de forma geral para atualizações de um recurso existente;
- Route::patch(\$uri, \$callback); Utilizado de forma geral para atualizações de um recurso existente;
- Route::delete(\$uri, \$callback); Utilizado de forma geral para remover um recurso existente;

 Também é possível definir vários verbos para uma única rota com o método match:

 Também é possível definir todos os verbos para uma única rota com o método any:

```
Route::any('/formulario', function() {
 if(Request::isMethod('post'))
 print_r(Request::all());
 else {
 return '
 <form method="post" action="/formulario">
 Nome: <input type="text" name="nome">
 Email: <input type="text" name="email">
 Mensagem: <textarea name="mensagem"></textarea>
 <input type="submit" value="Enviar">
 </form>';
 }
});
```

ROTAS COM PARÂMETROS

O arquivo Http/web.php

 Até o momento, não passamos nenhum parâmetro nas nossas requisições (rotas). Mas em muitas aplicações, essa necessidade pode surgir;

 Para isso, a sintaxe na definição do verbo muda um pouco, onde será necessário explicitar os parâmetros na sua definição;

Exemplo: Abra o arquivo Http/web.php e crie a seguinte rota:

```
Route::get('/contato/{id}', function($id) {
 echo "Olá, o seu ID é {$id}";
});
```

Abra o navegador, acesse http://localhost:8000/contato/25 e verifique se o ID 25 é apresentado no navegador. Se nenhum parâmetro for enviado, será gerada uma exceção;

 Já que nossa rota espera um id, vamos alterá-la para aceitar apenas números (atualmente ela também aceita strings!);

Para isso, basta invocar o método where após a definição da rota, passando como parâmetro o nome do parâmetro e a expressão regular que impõe o uso de números;

• Exemplo: Abra o arquivo Http/web.php e crie a seguinte rota:

```
Route::get('/contato/{id}', function($id) {
 echo "Olá, o seu ID é {$id}";
})->where('id','[0-9]+');
```

Abra o navegador, acesse http://localhost:8000/contato/sport e verifique se o ID 'Sport' é apresentado no navegador. Se nenhum parâmetro for enviado, será gerada uma exceção;

 Exemplo: Podemos passar mais de um parâmetro. Abra o arquivo Http/web.php e edite a seguinte rota:

```
Route::get('/contato/{id}/{nome}', function($id,$nome) {
 echo "Olá {$nome}, o seu ID é {$id}";
});
```

 Abra o navegador, acesse http://localhost:80000/contato/25/Thyago e verifique a saída apresentada no navegador. Se nenhum parâmetro for enviado, será gerada uma exceção;

ROTAS E CONTROLADORES

- E se minha aplicação tiver mil rotas????
 - Você não precisa criar todas as rotas no arquivo web.php!
 - Podemos mapear um controller no arquivo de rotas e, a partir dele, aplicar as rotas;
 - Para isso, em cada parâmetro passado na rota, devemos criar o parâmetro correspondente no método controller;

O melhor? O Laravel cria o controller para você automaticamente!!!

Para isso, vá no seu terminal, acesse a partir dele a pasta
 C:\xampp\htdocs\nomeProjeto e digite o comando:

php artisan make:controller Rotas

 Um novo controller com o nome Rotas será criado em app/Http/Controllers;

• Agora, só precisaremos de uma linha no arquivo de rotas:

```
Route::resource('rotas', 'Rotas');
```

Abra o navegador, acesse http://localhost:8000/rotas. O método index do Controller Rotas será mapeado automaticamente na requisição;

 No controller app/Http/Controllers/Rotas.php, atualize o seguinte método:

```
public function index() {
 return 'Olá, sou a rota padrão do controller!';
}
```

Abra o navegador, acesse http://localhost:8000/rotas

 Também podemos criar o nome que desejarmos para nossas rotas. Exemplo: Logo abaixo do método index, crie o método:

```
public function getRequisicao() {
 return 'Olá, sou executado a partir de um GET';
}
```

No arquivo de rotas, adicione a seguinte rota:

```
Route::get('/teste', 'Rotas@getRequisicao');
```

Abra o navegador, acesse http://localhost:8000/teste

 Classes Laravel utilizadas para filtrar os dados de entrada dos nossos sistemas;

 Funciona como um filtro de requisição, que executa ações antes ou depois de uma requisição HTTP;

 Exemplo: Podemos inserir um token CSRF em formulários implementados em Views para que apenas nossos forms realizem requisições. Precisamos religar esse recurso, retirando o comentário da linha de código que implementa esse recurso no arquivo app/Http/Kernel.php;

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


 Exemplo: Agora, vamos criar nossa primeira View! Vá para a pasta resources/views e crie o arquivo contato.blade.php. Edite-o com o seguinte código HTML:

 Exemplo: Agora, vamos criar nossa primeira View! Vá para a pasta resources/views e crie o arquivo contato.blade.php. Edite-o com o seguinte código HTML:

 Exemplo: Agora, vamos criar uma rota para chamar nosso formulário de contato no arquivo de rotas:

- Em seguida, criaremos o controller responsável por exibir e receber dados do formulário;
- Para isso, vá no seu terminal, acesse a partir dele a pasta
 C:\xampp\htdocs\nomeProjeto e digite o comando:

php artisan make:controller ContatoController

 Um novo controller com o nome ContatoController será criado em app/Http/Controllers;

 Precisaremos criar os métodos contato() e enviarContato(Request \$request) no controller em questão:


```
public function contato()
 return view('contato');
}
public function enviarContato(Request $request) {
 return $request->all();
}
```

Abra o navegador, acesse http://localhost:8000/contato

CONTROLADORAS (CONTROLLERS)

 Até o momento, criamos uma controladora que responde a requisições HTTP do tipo GET e POST;

•Mas... E quando eu precisar responder outros tipos de requisição, como PUT ou DELETE?;

Exemplo: Vá no seu terminal, acesse a partir dele a pasta
 C:\xampp\htdocs\nomeProjeto e digite o comando:

php artisan make:controller BasicoController

 Um novo controller com o nome BasicoController será criado em app/Http/Controllers;

MIDDLEWARE CUSTOMIZADOS

No controller BasicoController, adicione os seguintes métodos:

```
public function putBasico() {
 return view('put');
}
public function put (Request $request) {
 echo("Nome digitado: " . $request->input('nome'));
}
```


Em seguida, vamos atualizar nosso arquivo de rotas:

```
Route::get('/put', 'BasicoController@putBasico');
Route::put('/put', 'BasicoController@put');
```


 Agora, começaremos a manipular a camada de visualização de dados. Crie a view put.blade.php na pasta resource/views:

Abra o navegador e acesse http://localhost:8000/put

 Uma outra forma de alterar o tipo de requisição em um form HTML:

 Controllers também podem ser concebidas com o objetivo de abstrair funcionalidades CRUD (Criação, Leitura, Atualização e Exclusão);

 O Laravel pode não só criar tais tipos de classe automaticamente, como também as assinaturas de método necessárias e associar um tipo de requisição para cada método;

Exemplo: Vá no seu terminal, acesse a partir dele a pasta
 C:\xampp\htdocs\laravel e digite o comando:

php artisan make:controller LivroController

 Um novo controller com o nome LivroController será criado em app/Http/Controllers;

- Verifique que o Laravel já criou as assinaturas de método de CRUD automaticamente:
- index()
- create()
- store(Request \$request)
- show(\$id)
- edit(\$id)
- update(Request \$request, \$id)
- destroy(\$id)

 Outro poder de controladoras de recurso é a simplificação do registro de rotas. Continuando nosso exemplo, acesse o arquivo de rotas e registre a seguinte rota:

```
Route::resource('livro', 'LivroController');
```


 Com esse registro de rota, o Laravel automaticamente atribui as seguintes requisições HTTP e as rotas para cada método da controladora de recurso:

Tipo	URI	Ação
GET	/livro	index
GET	/livro/create	create
POST	/livro	store
GET	/livro/{id}	show
GET	/livro/{id}/edit	edit
PUT/PATCH	/livro/{id}	update
DELETE	/livro/{id}	destroy

 Continuando o exemplo, no controller LivroController, edite os seguintes métodos:

```
public function index() {
 return 'Olá, usuário!';
}
public function create () {
 return 'Aqui acessarei views para a inserção de dados!';
}
```


Abra o navegador e acesse http://localhost:8000/livro/create para testar as rotas baseadas em métodos do nosso controller de recurso;

VIEWS

VIEWS

- As Views são módulos do Modelo MVC responsáveis pela exibição de dados para o usuário após um determinado processamento;
- O Blade é o motor de renderização que o Laravel adota (notaram o .blade inserido no nome dos arquivos de view?);
- O Blade permite uma sintaxe mais enxuta na criação de layouts, além de disponibilizar comandos para a geração de conteúdo dinâmico (geralmente começam por @);

Recursos dinâmicos fornecidos pelo Blade

•É possível utilizar PHP puro nas views para geração de conteúdo dinâmico. Mas isso é uma boa prática???

O ideal é só inserir scripts PHP nos controllers e models!

 O Blade fornece uma sintaxe e instruções que tornam a codificação de Views mais enxuta e organizada;

• Exemplo: Acesse o arquivo de rotas e registre a seguinte rota:

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


 Crie na pasta /resources/views a view exibirdados.blade.php e acesse http://localhost:8000/exibirdados :

```
<h1>{{ $titulo ?? `Título não encontrado' }}</h1>{{ $texto ?? `Texto não encontrado' }}
```

• If/else muito enxuto!

 Exemplo: Agora, acesse o arquivo de rotas, atualize a rota exibirdados e acesse http://localhost:8000/exibirdados:

```
Route::get('/exibirdados', function() {
 return view('exibirdados', [
 'titulo' => 'Meu Blog',
 'texto' => 'Sejam bem vindos!'
 ]);
});
```


 O Blade também permite escapar dados de maneira simples;

 Escapar dados é muito importante por questões de segurança. Assim, evitamos que o usuário envie dados maliciosos a partir de técnicas como SQL injection e XSS;

•Exemplo: Acesse o arquivo de rotas e registre a seguinte rota:

• Crie na pasta /resources/views a view naoesc.blade.php e acesse http://localhost:8000/naoesc :

```
{{ $conteudo }}
```

 Com escape, as tags HTML que foram enviadas como parâmetros de view foram "escapadas";

• Agora edite a view naoesc.blade.php e acesse http://laravel.dev/naoesc
:

```
{!! $conteudo !!}
```

 Sem escape, as tags HTML que foram enviadas como parâmetros de view foram interpretadas na aplicação;

 O Blade também permite inserir estruturas de controle e repetição em views;

 Tais estruturas auxiliam na geração de conteúdo dinâmico a partir de uma sintaxe bastante enxuta;

• Exemplo: Acesse o arquivo de rotas e registre a seguinte rota:

Agora edite a view vazio.blade.php e acesse http://localhost:8000/se

 Acesse o arquivo de rotas, atualize a rota se e acesse http://localhost:8000/se
 :

• Exemplo: Acesse o arquivo de rotas e registre a seguinte rota:

•Agora edite a view dados.blade.php e acesse http://localhost:8000/para-cada :

 Para permitir o reuso de código, geralmente dividimos nossas Views em pequenas partes e, depois, as utilizamos quando necessário;

 Assim, é possível alterar partes de View em um só lugar e refletir a alteração em vários lugares ao mesmo tempo. O Blade nos ajuda nesse sentido;

• Exemplo: Acesse o arquivo de rotas e registre a seguinte rota:

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


• Crie na pasta /resources/views a view include.blade.php e acesse http://localhost:8000/include :

```
<h1>Parte da View principal</h1>
@include('welcome')
```


O Blade também fornece estruturas de repetição.
 Ex:

O Blade também fornece estruturas de repetição. Ex:

```
@while(true)
 Vou travar seu navegador!
@endwhile
```


 O Laravel nos propõe facilidades para a validação de dados a partir de controllers;

Para apresentar o referido recurso, vamos implementar, na forma tradicional, um controller com métodos de validação. Logo em seguida, iremos refatorar a classe com recursos de validação do Laravel;

 Exemplo: Vá no seu terminal, acesse a partir dele a pasta C:\xampp\htdocs\laravel e digite o comando:

php artisan make:controller ValidacaoController

 Um novo controller com o nome ValidacaoController será criado em app/Http/Controllers;

 Continuando o exemplo, no controller ValidacaoController, crie o seguinte método:

```
public function validaTitulo(Request $request) {
 if($request->input('titulo') == '')
 return 'Título não pode ser vazio';
 if(strlen($request->input('titulo')) < 3)
 return 'Título deve ter no mínimo 3 letras';
}</pre>
```


 Agora, no controller ValidacaoController, iremos refatorar o primeiro if do método validaTitulo:

 Em seguida, no controller Validacao Controller, iremos refatorar a classe, tirando a necessidade do segundo if do método valida Titulo:

 Para testar nossas validações, acesse o arquivo de rotas e registre a seguinte rota:

```
Route::get('/form', function() {
 return view('form');
});
Route::post('/form',
'ValidacaoController@validaTitulo');
```


 Agora, começaremos a manipular a camada de visualização de dados. Crie a view form.blade.php na pasta resources/views e acesse http://localhost:8000/form :

CONFIGURANDO BD NO LARAVEL

CONFIGURANDO BD

Crie a base de dados "laravel" a partir do phpmyadmin;

 Abra o arquivo .env localizado na pasta raiz do projeto Laravel e edite as configurações padrão de conexão;

```
5 DB_CONNECTION=mysgl
```

```
6 DB_HOST=127.0.0.1
```

9 DB PASSWORD=

- Funcionalidade nativa do Laravel;
 - O primeiro framework PHP a se preocupar com isso;
 - Algo que era disponível apenas no Ruby!
- Permite a criação de classes que permitem inicializar (subir) bancos de dados de aplicações e remover informações de bancos quando necessário;
- Facilita a sincronização de dados em banco;

Exemplo: Vá no seu terminal, acesse a partir dele a pasta
 C:\xampp\htdocs\nomeProjeto e digite o comando:

php artisan make:migration tabela_livro --create=livro

 Uma nova migration com o nome xxxx_tabela_livro será criada em database/migrations/;

 Continuando o exemplo, na migration tabela_livro, edite só o método up:

Exemplo: Vá no seu terminal, acesse a partir dele a pasta
 C:\xampp\htdocs\nomeProjeto e digite o comando:

php artisan migrate

 Quando o comando for concluído, abra o phpmyadmin, banco laravel e verifique se a tabela livros foi criada com sucesso;

 Exemplo: Para executar o método down da migration, vá no seu terminal, acesse a partir dele a pasta
 C:\xampp\htdocs\nomeProjeto e digite o comando:

php artisan migrate:reset

 Quando o comando for concluído, abra o phpmyadmin, banco laravel e verifique se a tabela livros foi excluída com sucesso;

Chegou a hora de criar nossas classes Model!!

 O Laravel trabalha com ORM (Object Relacional Mapping), que se encarrega de abstrair a conversão das estruturas de tabelas de BD e instruções SQL para o mundo da orientação a objetos;

 O Eloquent implementa o padrão Active Record, em que cada tabela deve possuir uma classe correspondente (um Model MVC);

- Exemplo: Vá para a pasta app do projeto laravel e crie a pasta Models (infelizmente o Laravel não cria essa pasta por padrão);
- Vá no seu terminal, acesse a partir dele a pasta
 C:\xampp\htdocs\nomeProjeto e digite o comando:

php artisan make:model Models/LivroModel

• Uma nova model com o nome LivroModel será criada em app/Models/;

•Continuando o exemplo, edite a Model LivroModel:

```
class LivroModel extends Model {
 protected $table = 'livro';
 protected $primaryKey = 'id';
 protected $fillable = ['nome'];
}
```


 Para testar nossas consultas, vamos utilizar uma rota e um controller já definidos anteriormente:

```
Route::resource('livro', 'LivroController');
```


 Continuando o exemplo, inclua uma importação na classe LivroController:

```
use App\Models\LivroModel;
```


•Em seguida, edite o método index da classe LivroController:

```
public function index() {
 return LivroModel::all();
 /* all(): Método do Eloquent para o
select * from livro */
}
```


•Por fim, abra o phpmyadmin, acesse a tabela livros, insira alguns livros (clicando em Inserir), abra o navegador e acesse http://localhost:8000/livro/

•Um select * from livros será executado automaticamente e apresentado na tela!

- Edite o exemplo anterior e faça com que o projeto Laravel também permita inserir, editar e excluir livros, além de exibir informações de um livro específico;
- A sintaxe para os métodos de Model para as devidas ações CRUD estão disponíveis em https://laravel.com/docs/5.*/eloquent
- Faça os registros de rota e a criação de Views necessárias para cada operação;

- Observação:
 - Para criar um método que possa capturar os inputs do formulário, utilize um objeto da classe Request como parâmetro do método. Exemplo:

```
public function postNome(Request $request) {
 printf("Nome: %s", ($request->input('nome')));
}
```


 Lembre-se também que cada método CRUD criado em um controller de recurso pode ser executado automaticamente, dependendo da requisição HTTP realizada e do formato da URI:

Tipo	URI	Ação
GET	/livro	index
GET	/livro/create	create
POST	/livro	store
GET	/livro/{id}	show
GET	/livro/{id}/edit	edit
PUT/PATCH	/livro/{id}	update
DELETE	/livro/{id}	destroy

- Lembre-se também que cada método CRUD criado em um controller de recurso tem uma funcionalidade específica sugerida:
- index Método que chamará uma view para a exibição de dados;
- create Método que chamará uma view para o formulário de inserção de dados;
- store Método que executará a inserção de dados a partir de um Model;
- show Método que chamará uma view para a exibição de um recurso específico;
- edit Método que chamará uma view para o formulário de edição de dados;
- update Método que executará a edição de dados a partir de um Model;
- destroy Método que executará a exclusão de dados a partir de um Model;

Exemplo: Edite o método store da classe LivroController:

```
public function store(Request $request) {
 $livro = new LivroModel;
 $livro->nome = $request->input('nome');
 $livro->save();

 return LivroModel::all();
}
```


•Exemplo: Edite o método create da classe LivroController!

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


• Exemplo: Crie a view cadastro.blade.php para o cadastro de livros:

Abra o navegador e acesse http://localhost:8000/livro create para testar as rotas baseadas em métodos do nosso controller de recurso;

Exemplo: Edite o método update da classe LivroController:

```
public function update(Request $request, $id) {
 $livro = LivroModel::find($id);
 $livro->nome = $request->input(`nome');
 $livro->save();

 return LivroModel::all();
}
```


• Exemplo: Edite o método edit da classe LivroController!

```
public function edit($id) {
 return view('edita', [
 'id' => $id
 ]);
}
```


• Exemplo: Crie a view edita.blade.php para a edição de livros:

Abra o navegador e acesse
 http://localhost:8000/livro/1/edit para testar as rotas
 baseadas em métodos do nosso controller de recurso;

• Exemplo: Edite o método edit da classe LivroController:

```
public function edit($id) {
 return view('edita', [
 'id' => $id,
 'nome' => $this->show($id)->nome
 ]);
}
```


• Exemplo: Crie a view edita.blade.php para a edição de livros:

•Exemplo: Edite o método show da classe LivroController!

```
public function show($id) {
 return LivroModel::find($id);
}
```


Abra o navegador e acesse
 http://localhost:8000/livro/1/edit para testar as rotas
 baseadas em métodos do nosso controller de recurso;

• Exemplo: Edite o método destroy da classe LivroController:

```
public function destroy($id) {
 $livro = LivroModel::find($id);
 $livro->delete();

return LivroModel::all();
}
```


• Exemplo: Atuaize a view edita.blade.php para a exclusão de livros:

```
<html>
<body>
 <form method="post" action="/livro/{{ $id }}">
 {{ csrf_field() }}
 {{ method field('DELETE') }}
 <input type="submit" value="EXCLUIR">
 </form>
</body>
</html>
```


Abra o navegador e acesse
 http://localhost:8000/livro/1/edit e clique em excluir para testar as rotas baseadas em métodos do nosso controller de recurso;

Que tal criar telas de registro e login facilmente?

 O Laravel torna a implementação de autenticação muito simples (a partir da versão 5.3);

 Na verdade, quase tudo já está configurado no framework para tal, bastando que você adapte os formulários de registro e de login gerados automaticamente pelo Laravel;

Como exemplo, vamos criar um novo projeto Laravel a partir do comando:

composer create-project laravel/laravel projetoLogin "5.8"

• Uma vez instalado, edite o arquivo .env contido na pasta raiz do projeto:

DB_CONNECTION=mysql

DB HOST=127.0.0.1

DB PORT=3306

DB_DATABASE=sistema

DB_USERNAME=root

DB_PASSWORD=

 Em projetos Laravel, existem migrations já relacionadas com tabelas SQL para autenticação de usuários. Para criá-las no nosso banco, execute o comando:

php artisan migrate

• Para criar toda a estrutura de login e senha, execute o comando:

php artisan make:auth

Ative o servidor:

php artisan serve

• Acesse o link http://localhost:8000/register e crie o primeiro usuário da sua aplicação!

Para proteger rotas e recursos da aplicação a partir da autenticação realizada, acesse o arquivo de rotas (routes/web.php) e adicione o middleware auth em cada rota. Exemplo:

```
Route::get('/cadastro', function() {
 echo 'Precisa de Login';
})->middleware('auth');
```


 Para proteger rotas e recursos da aplicação implementados em um Controller, crie um construtor para o mesmo e adicione uma chamada de middleware auth. Exemplo:

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


- Atualize a aplicação da calculadora criada anteriormente, fazendo com que o usuário precise estar logado para acessar seus recursos;
 - OBS. 1: Aproveite a estrutura da View da tela de Dashboard (resources/views/home.blade) e faça com que todas as telas da aplicação sigam o mesmo padrão!
 - OBS. 2: Fique a vontade para definir as rotas no arquivo de rotas ou a partir de um Controller, contanto que não seja possível o acesso a rotas sem autenticação!

- Atualize a aplicação para o cadastro de livros criada parcialmente na atividade anterior, fazendo com que o usuário precise estar logado para acessar seus recursos;
 - OBS. 1: Aproveite a estrutura da View da tela de Dashboard (resources/views/home.blade) e faça com que todas as telas da aplicação sigam o mesmo padrão!
 - OBS. 2: Fique a vontade para definir as rotas no arquivo de rotas ou a partir de um Controller, contanto que não seja possível o acesso a rotas sem autenticação!
 - OBS. 3: Crie um menu na página de Dashboard que permita ao usuário acessar todas as Views e/ou operações de CRUD criadas no Controller LivroController;

LOCALIZAÇÃO

- O Laravel provê uma forma conveniente para a geração de strings em várias linguagens, permitindo o suporte a múltiplas linguagens em suas aplicações;
- Strings de linguagem são armazenados e definidos no diretório resources/lang;
- Neste diretório é possível criar um subdiretório para cada linguagem suportada por uma aplicação Laravel;
- A linguagem padrão da sua aplicação Laravel é definida no arquivo config/app.php, índice locale;


```
/resources
  /lang
 /en
 messages.php
  /es
 messages.php
```


LOCALIZAÇÃO

 Exemplo: baixe o diretório de linguagem pt-BR em: https://tinyurl.com/yynvqreb;

Descompacte a pasta pt-BR na pasta resources/lang;

 Abra o arquivo config/app.php e substitua o conteúdo do elemento 'locale' para 'pt-BR';

LOCALIZAÇÃO

 Exemplo: Vá no seu terminal, acesse a partir dele a pasta C:\xampp\htdocs\laravel e digite o comando:

php artisan make:controller ValidacaoController

 Um novo controller com o nome ValidacaoController será criado em app/Http/Controllers;

LOCALIZAÇÃO

• Em seguida, no controller ValidacaoController, implemente o método validaTitulo:

LOCALIZAÇÃO

 Para testar nossas validações, acesse o arquivo de rotas e registre a seguinte rota:

```
Route::get('/form', function() {
 return view('form');
});
Route::post('/form',
'ValidacaoController@validaTitulo');
```


LOCALIZAÇÃO

 Agora, começaremos a manipular a camada de visualização de dados. Crie a view form.blade.php na pasta resources/views e acesse http://localhost:8000/form :

O Lavarel também permite gerar e manipular respostas HTTP.

O modelo MVC:

 A forma mais básica para a geração de respostas HTTP no Laravel é a partir do comando return:

```
Route::get('/ola', function() {
 return 'Olá mundo!';
});
```

 Porém, retornos no Laravel podem ser bem mais inteligentes, graças a recursos fonecidos pelo framework;

Respostas do tipo JSON

Por padrão, o Laravel já retorna arrays no formato JSON:

```
Route::get('/ola', function() {
 return ['Thyago', 25];
});
```


Respostas do tipo JSON

 Porém, é possível explicitar uma resposta JSON a partir do método response():

```
Route::get('/ola', function() {
 return response()->json(['Thyago', 25]);
});
```


- Inserindo cabeçalhos em Respostas HTTP
 - Exemplo: Como criar um arquivo CSV a partir de dados gerados no Laravel?

```
Route::get('/downloadCSV', function() {
 $times = ['Sport', 'Nautico', 'Santa Cruz'];
 $content = implode("\n", $times);
 return response($content)
 ->header('Content-type', 'application/force-download')
 ->header('Content-Disposition', 'attachment; filename="times.csv"');
});
```


Uma forma de validar dados mais eficiente

 Tratam- se de controladores com o objetivo de validar dados de requisições HTTP;

 Tornam os códigos de validação mais limpos e fáceis de manter;

 Com eles, podemos invocar módulos da nossa aplicação apenas se os dados a serem submetidos aos mesmos forem válidos;

 Podemos utilizar o artisan para criar uma classe PHP que modela um Form Request na pasta app/Http/Requests:

php artisan make:request LivroFormRequest

- Na classe criada, será definido automaticamente o método rules(), onde deveremos implementar todas as regras de validação;
- Além disso, será criado o método authorize(), que retorna um valor booleano para a autorizar ou não usuários a fazerem requisições a partir do Form Request;

• Exemplo:

• Exemplo: Vamos criar na pasta /resources/views a view formlivro.blade.php:

 Crie o controller LivroController na pasta app/Http/Controllers:

php artisan make:controller LivroController

• Na classe criada, importe o Form Request LivroFormRequest:

use App\Http\Requests\LivroFormRequest;

• Ainda no controller LivroController, insira o seguinte método:

```
public function checar(LivroFormRequest
$request) {
 return $request->all();
}
```


 Continuando nosso exemplo, acesse o arquivo de rotas, adicione as seguintes rotas e acesse

```
http://localhost:8000/formlivro:
```

```
Route::get('/formlivro', function() {
 return view('formlivro');
});
Route::post('/formlivro', 'LivroController@checar');
```


 Para apresentar os erros de validação existentes, podemos incluir o seguinte bloco Blade na view formlivro.blade.php:

- O Laravel torna o envio de e-mails uma tarefa trivial;
- A partir de algumas configurações e aplicações de serviços, é possível o envio de e-mails via Laravel sem nenhuma biblioteca externa;
- Como exemplo, utilizaremos o mailtrap.io, que fornece uma maneira simples de criar uma caixa para o envio e recebimento de e-mails;

 Crie uma conta gratuita no mailtrap.io;

Clique na caixa Demo inbox;

 Insira as credenciais apresentadas no mailtrap no arquivo .env localizado na raiz da sua aplicação Laravel;

```
MAIL_DRIVER=smtp
MAIL_HOST=smtp.mailtrap.io
MAIL_PORT=2525
MAIL_USERNAME=null
MAIL_PASSWORD=null
MAIL_ENCRYPTION=null
```


• Crie o controller EmailSimplesController na pasta app/Http/Controllers:

```
php artisan make:controller EmailSimplesController
```

 Na classe criada, importe a classe Mail (use Mail;) e crie o seguinte método:

```
public function email() {
 return view('email_simples');
}
```


• Crie a view email_simples.blade.php:

 Continuando nosso exemplo, acesse o arquivo de rotas, adicione a seguinte rota e acesse

http://localhost:8000/email/simples:

• Atualize o método email() do controller EmailSimplesController:

```
public function email(Request $request) {
 if($request->isMethod('post')) {
 $assunto = $request->input('assunto');
 $mensagem = $request->input('mensagem');
 Mail::raw($mensagem, function($swiftMessage) use ($assunto) {
 $swiftMessage->subject($assunto);
 $swiftMessage->to('thyagomaia@gmail.com');
 });
 }
 return view('email_simples');
}
```


- Já utilizamos um Service Provider anteriormente, quando tivemos a necessidade de refatorar a classe Schema do Laravel, alterando a forma como a mesma cria campos Varchar em bancos MySQL a partir da classe app/Providers/AppServiceProvider;
- Um Provider é uma classe Laravel que permite a integração de APIs ou Classes externas, sem a necessidade de realizar grandes adaptações em interfaces e/ou procedimentos nos módulos exportados;

 Toda adaptação ou operações de integração necessárias serão implementadas no Provider;

 O Provider ficará responsável pela interação com APIs e Classes externas, abstraindo sua integração em um componente de software dedicado para tal;

- Exemplo: Você já tem um sistema Laravel com todas as operações de CRUD implementadas para um banco de dados específico;
- Porém houve a necessidade de mudar de banco, com uma API de conexão e consulta completamente diferente. Isso significa refatorar todas as ocorrências de cada operação para a nova API. Um Provider facilita e centraliza esse processo;

 Listas de Providers são definidos no arquivo config/app.php;

```
'providers' => [
 * Laravel Framework Service Providers...
 Illuminate\Auth\AuthServiceProvider::class,
 Illuminate\Broadcasting\BroadcastServiceProvider::class,
 Illuminate\Bus\BusServiceProvider::class,
 Illuminate\Cache\CacheServiceProvider::class,
 Illuminate\Foundation\Providers\ConsoleSupportServiceProvider::class,
 Illuminate\Cookie\CookieServiceProvider::class,
 Illuminate\Database\DatabaseServiceProvider::class,
 Illuminate\Encryption\EncryptionServiceProvider::class,
 Illuminate\Filesystem\FilesystemServiceProvider::class,
 Illuminate\Foundation\Providers\FoundationServiceProvider::class,
 Illuminate\Hashing\HashServiceProvider::class,
 Illuminate\Mail\MailServiceProvider::class,
 Illuminate\Notifications\NotificationServiceProvider::class,
 Illuminate\Pagination\PaginationServiceProvider::class,
 Illuminate\Pipeline\PipelineServiceProvider::class,
 Illuminate\Queue\QueueServiceProvider::class,
 Illuminate\Redis\RedisServiceProvider::class,
 Illuminate\Auth\Passwords\PasswordResetServiceProvider::class,
 Illuminate\Session\SessionServiceProvider::class.
 Illuminate\Translation\TranslationServiceProvider::class,
 Illuminate\Validation\ValidationServiceProvider::class,
 Illuminate\View\ViewServiceProvider::class,
```


MINIPROJETO - GERADOR DE QR CODE

 Como exemplo, vamos criar um novo projeto Laravel a partir do comando:

composer create-project laravel/laravel LaravelQR "5.8.*"

 Logo em seguida, iremos instalar o pacote simple-qrcode no nosso projeto:

composer require simplesoftwareio/simple-qrcode

 Após a instalação do pacote Simple QR Code, abra o arquivo config/app.php e adicione o provedor e aliase do serviço:

```
//config/app.php
'providers' => [
SimpleSoftwareIO\QrCode\QrCodeServiceProvider::class
],
'aliases' => [
 'QrCode' => SimpleSoftwareIO\QrCode\Facades\QrCode::class
],
```


 Logo em seguida, no arquivo routes/web.php, vamos configurar a seguinte rota:

```
Route::get('qrcode', function () {
 return QrCode::size(300)->generate('A basic example of QR code!');
});
```


- Acesse http://localhost:8000/qrcode e verifique o QR Code gerado;
- Agora, no arquivo routes/web.php, vamos configurar a seguinte rota para a geração de um QR Code colorido:

- Acesse http://localhost:8000/qrcode-with-color e verifique o QR Code gerado;
- Agora, no arquivo routes/web.php, vamos configurar a seguinte rota para a geração de um QR Code com imagem (salve uma imagem na pasta public da sua aplicação):

Acesse http://localhost:8000/qrcode-with-image e verifique o QR Code gerado:

• Agora, no arquivo routes/web.php, vamos configurar a seguinte rota para a geração de um E-Mail QR Code:

```
Route::get('qrcode-with-special-data', function() {
 return \QrCode::size(500)
 ->email('info@tutsmake.com', 'Welcome to Tutsmake!', 'This is !.');
});
```


- Acesse http://localhost:8000/qrcode-with-special-data e
 verifique o QR Code gerado;
- Agora, no arquivo routes/web.php, vamos configurar uma rota para a geração de um QR Code Phone Number a partir do sequinte método:

QrCode::phoneNumber('111-222-6666');

• Também é possível a criação de QR Codes para o envio automático de SMSs:

```
QrCode::SMS('111-222-6666', 'Body of the message');
```


LOGGING NO LARAVEL

 Assim como em outros recursos do Laravel, é possível gerar arquivos de log de uma maneira bastante simples;

 O Laravel também fornece a biblioteca Monolog, que provê ferramentas poderosas para a manipulação de logs;

 Vamos aproveitar nosso sistema de Help Desk criado anteriormente para exemplificar o registro de logs no Laravel;

Abra o controller TicketsController e adicione o código abaixo:

```
use Illuminate\Support\Facades\Log;

public function index() {
 $tickets = Ticket::paginate(10);
 $categories = Category::all();
 Log::info('Um usuário acessou todos os chamados gerados');
 return
view('tickets.index',compact('tickets','categories'));
}
```


 Acesse a aplicação, logando com uma conta administrativa (id_admin = 1) e visualize todos os chamados gerados até então;

 Acesse o arquivo storage/logs/laravel.log associado com o dia dos testes e verifique a última linha do arquivo:

[2019-09-26 14:42:25] local.INFO: Um usuário acessou todos os chamados gerados

 Níveis de log disponíveis, na ordem de prioridades, a partir da classe Facade Log:

```
Log::emergency($message);
Log::alert($message);
Log::critical($message);
Log::error($message);
Log::warning($message);
Log::notice($message);
Log::info($message);
Log::debug($message);
```


EXCEÇÕES NO LARAVEL

Quando algo de errado acontece no Laravel, o framework apresenta uma view similar com a apresentada ao lado:


```
/home/vagrant/Code/q1/storage/framework/views/
1e05759244fc98356c06dab438352a25ed54d4cd.php
 1. <?php $__env->startSection('content'); ?>
 <div class="container">
 <div class="row">
 <div class="col-6 offset-3 text-center">
 8. <h3 class="page-title text-center">User found: <?php echo e($user-
 >name); ?></h3>
 10. <b>Email</b>: <?php echo e($user->email); ?>
 11.
 <b>Registered on</b>: <?php echo e($user->created_at); ?>
 15.
 </div>
 18.
 19.
 20.
 21. <?php $__env->stopSection(); ?>
Arguments
 1. "Trying to get property of non-object (View:
 /home/vagrant/Code/q1/resources/views/users/search.blade.php)"
```


Quando algo de errado acontece no Laravel, o framework apresenta uma view similar com a apresentada ao lado:

404 Not Found

A view em questão é bastante útil para desenvolvedores, mas nada atrativa para os usuários!

 O Laravel fornece recursos para a manipulação e lançamento de exceções de uma forma mais elegante;

 Vamos aproveitar nosso sistema de Help Desk criado anteriormente para exemplificar a manipulação de exceções no Laravel;

• Crie a view testeerro.blade.php e adicione o código a seguir:


```
@extends('layouts.app')
 @section('content')
 <div class="row justify-content-center">
 <div class="col-md-8">
 <div class="card">
 <div class="card-header">Buscar chamado por ID</div>
 <div class="card-body">
10
 <form action="/busca" method="post">
11
 @csrf
12
 <input type="text" name="id" class="form-control">
13
 </form>
14
 </div>
15
 </div>
16
 </div>
17
 </div>
18
 @endsection
```


• Atualize o arquivo web.php, incluindo as seguintes rotas:

Route::get('testerro', 'BuscaController@testeErro');

Route::post('busca', 'BuscaController@busca');

• Crie o controller BuscaController e adicione os métodos a seguir:


```
use App\Ticket;
 class BuscaController extends Controller
 9
10
 public function testeErro() {
11
 return view('testeerro');
12
13
14
 public function busca(Request $request) {
15
 $ticket = Ticket::findOrFail($request->input('id'));
16
 return view('busca', compact('ticket'));
17
18
```


Crie a view busca.blade.php e adicione o código a seguir:


```
@extends('layouts.app')
 @section('content')
 <div class="row justify-content-center">
 <div class="col-md-8">
 6
 <div class="card">
 <div class="card-header">Buscar chamado por ID</div>
 8
 <div class="card-body">
 9
10
 <h3>Ticket encontrado: {{ $ticket->ticket id }}</h3>
11
 <b>Título:</b> {{ $ticket->title }}
 <b>Mensagem:</b> {{ $ticket->message }}
12
13
 </div>
14
 </div>
15
 </div>
16
 </div>
17
 @endsection
```


- Precisamos atualiza o método de busca do controller
 BuscaController para que o mesmo esteja preparado para lançar exceções quando um modelo não for encontrado;
- Logo, também precisaremos saber qual classe Laravel é responsável pela manipulação desse tipo de erro. No caso, é a classe ModelNotFoundException;
- Podemos então associar uma instância dessa classe de erro em um bloco try-catch para criar nossos próprios reports;


```
use App\Ticket;
 6
 use Illuminate\Database\Eloquent\ModelNotFoundException;
 8
 9
 class BuscaController extends Controller
10
11
 public function testeErro() {
12
 return view('testeerro');
13
14
15
 public function busca(Request $request) {
16
 try {
17
 $ticket = Ticket::findOrFail($request->input('id'));
18
19
 catch (ModelNotFoundException $erro) {
20
 return back()->withError('Ticket não encontrado');
21
22
23
 return view('busca', compact('ticket'));
24
25
```


• Também precisaremos atualizar a view testeerro para reportar um erro quando a exceção for capturada:


```
@extends('layouts.app')
 3
 @section('content')
 <div class="row justify-content-center">
 <div class="col-md-8">
 6
 <div class="card">
 <div class="card-header">Buscar chamado por ID</div>
 8
 9
 <div class="card-body">
10
 @if(session('error'))
11
 <div class="alert alert-danger">
12
 {{ session('error') }}
13
 </div>
14
 @endif
15
 <form action="/busca" method="post">
16
 @csrf
 <input type="text" name="id" class="form-control">
17
 </form>
18
19
 </div>
20
 </div>
21
 </div>
22
 </div>
 @endsection
23
```


Acesse http://localhost:8000/testeerro e verifique se o erro
 404 será substituído pela mensagem de erro customizada;

