

Desenvolvimento Web II

Framework Laravel 5

Controller / Model / Migration / Seeder (Menu Principal – SETA)

Gil Eduardo de Andrade

Configuração Banco de Dados

- No framework Laravel as informações de configuração para conexão com o banco de dados encontram-se em dois arquivos:
 - config/database.php;
 - .env

(o arquivo .env possibilita que variáveis de configuração necessárias para o funcionamento da aplicação sejam carregadas globalmente)

Configuração Banco de Dados

```
(arquivo: "database.conf")
```

```
'mysql' => [
 'driver' => 'mysql',
 'host' => env('DB_HOST', '127.0.0.1'),
 'port' => env('DB_PORT', '3306'),
 'database' => env('DB_DATABASE', 'seta30'),
 'username' => env('DB_USERNAME', 'root'),
 'password' => env('DB_PASSWORD', 'Gil.Eduardo12'),
 'unix_socket' => env('DB_SOCKET', ''),
 'charset' => 'utf8mb4',
 'collation' => 'utf8mb4_unicode_ci',
 'prefix' => '',
 'strict' => true,
 'engine' => null,
],
```

(arquivo: "database.conf")

```
DB_CONNECTION=mysql
DB_HOST=127.0.0.1
DB_PORT=3306
DB_DATABASE=seta30
DB_USERNAME=root
DB_PASSWORD=Gil.Eduardo12
```


Criando Classes de Modelo (php artisan)

(Localização: "/app")

- As classes de modelo criadas via "php artisan" herdam as funcionalidades de uma super classe chamada *Model*;
- A superclasse *Model* já possui métodos prédefinidos para manipular dados do banco, e trabalha em conjunto com um framework denominado *Eloquent*;

Criando Classes de Modelo (php artisan)

(Localização: "/app")

- O *Eloquent* possui rotinas que possibilitam acessar e modificar os dados do banco sem que haja a necessidade de utilizar *queries* SQL, ou seja, o acesso ao banco de dados torna-se transparente para o desenvolvedor;
- Ele trabalha, por exemplo, de maneira análoga ao Hibernate no Java;

Criando Classes de Modelo (php artisan)

(Localização: "/app")

 O Eloquent é um Framework "ORM -Mapeamento Objeto-Relacional", técnica onde o programador não precisa saber comandos da linguagem SQL, já que é possível utilizar uma interface de programação simplificada disponível no framework e que garante toda a persistência dos dados;

Criando Classes de Modelo (php artisan)

(Localização: "/app")

- Existem, basicamente, duas maneiras de criarmos e vincularmos classes de modelo utilizando o artisan:
 - 1) vinculando a classe model com a tabela do banco via atributo \$table;
 - 2) vinculando a classe model com a tabela do banco via migration;

Criando Classes de Modelo (Atributo \$table)

(Considerando a tabela tb_aluno já foi criada no MySQL)

```
Arquivo Editar Ver Pesquisar Terminal Ajuda

[g1l3du4rd0@localhost aula]$ php artisan make:model AlunoModel

Models created successfully. None

[g1l3du4rd0@localhost aula]$
```

```
AlunoModel.php x

1 <?php
2
3 namespace App;
4
5 use Illuminate\Database\Eloquent\Model;
6
7 class AlunoModel extends Model {
8
9 protected $table = 'alunos';
10 }</pre>
```

O atributo \$table = 'alunos' especifica que a classe de Modelo criada, "AlunoModel", está vinculada a tabela "alunos" do banco de dados. Esse atributo é definido pelo desenvolvedor após a criação da classe.

Criando Classes de Modelo (Migration)

(Além da classe de modelo, um arquivo de migração é criado em /database/migrations)

```
Arquivo Editar Ver Pesquisar Terminal Ajuda

[g1l3du4rd0@localhost aula]$ php artisan make:model CursoModel -m

Model created successfully.

Created Migration: 2018_03_19_225200_create_curso_models_table

[g1l3du4rd0@localhost aula]$
```

```
public function up()
{
 Schema::create('curso_models', function (Blueprint $table) {
 $table->increments('id');
 $table->string('nome');
 $table->string('abreviatura');
});
}
```

No arquivo de migração criado, especificamos os campos da tabela que ficará vinculada a classe de modelo criada. Essa *migration* será utilizada para gerar uma nova tabela no banco.

Criando Tabela no Banco via Migration

(Considerando que os arquivos de configuração para o banco de dados estão corretos)

```
Arquivo Editar Ver Pesquisar Terminal Ajuda

[g1l3du4rd0@localhost aula]$ php artisan migrate

Migration table created successfully.

Migrating: 2014_10_12_000000_create_users_table

Migrated: 2014_10_12_000000_create_users_table


Migrating: 2014_10_12_100000_create_password_resets_table

Migrated: 2014_10_12_100000_create_password_resets_table

Migrating: 2018_03_19_225200_create_curso_models_table

Migrated: 2018_03_19_225200_create_curso_models_table

[g1l3du4rd0@localhost_aula]$
```


Após executar o comando *php artisan migrate* a tabela é criada no banco. Observe que mais algumas *migrations* também já são geradas durante a criação do projeto Laravel, elas são utilizadas pelo framework para autenticação dos usuários. Caso você queira desfazer uma migração pode usar o comando *php artisan migrate:rollback*.

Povoando as Tabelas via Seeder

(Localização: "/database/seeds/DatabaseSeeder.php")

- o recurso "seeder", do Laravel, permite inserir dados no banco durante a criação do projeto;
- Essa funcionalidade permite que o desenvolvedor teste a aplicação durante o seu desenvolvimento;

Povoando as Tabelas via Seeder

(Editando o arquivo: "/database/seeds/DatabaseSeeder.php")

```
public function run() {

 DB::insert('INSERT INTO alunos(nome, curso, turma) VALUES(?, ?, ?)',
 array('João Paulo França', 'TADS', 'TADS18'));

 DB::insert('INSERT INTO alunos(nome, curso, turma) VALUES(?, ?, ?)',
 array('Mariana Ramos Albernaz', 'INFO', 'INFO12'));

 DB::insert('INSERT INTO curso_models(nome, abreviatura) VALUES(?, ?)',
 array('ANÁLISE E DESENVOLVIMENTO DE SISTEMAS', 'TDAS'));

 DB::insert('INSERT INTO curso_models(nome, abreviatura) VALUES(?, ?)',
 array('EMI EM INFORMÁTICA', 'INFO'));
}
```


Dentro do arquivo *DatabaseSeeder.php – método run() –* definimos os dados que devem ser inseridos nas tabelas do banco de dados. Utilizamos para isso *queries SQL*.

Povoando as Tabelas via Seeder

(Executando o comando: "php artisan db:seed")

<u>Selecionando Dados do Banco – Eloquent</u>

```
CursoController.php
 <?php
 namespace App\Http\Controllers;
 use Illuminate\Http\Request;
 use App\CursoModel; __
 class <u>CursoController</u> extends Controller {
 public function listar() {
12
 $cursos = CursoModel::orderBy('nome')->get();
 return view('cursos')->with('cursos', $cursos);___
13
```

Especifica que a classe de *Controle* fará uso dos métodos disponíveis na classe de *Modelo*.

Efetua um SELECT (método get() do Eloquent) na tabela vinculada a classe CursoModel ordenando os dado de acordo com o campo nome.

Invoca a view dos cursos passando como parâmetro (método with()) o array de dados (\$cursos) obtido pelo método get() do Eloquent.

Exibindo os Dados na View com Blade

O *blade* possui algumas funções de programação conhecidas como, por exemplo, o laço de repetição *foreach* que possibilita percorrer o a*rray \$cursos* enviado anteriormente pela classe de controle. Observe também, que o *blade* possui uma função *action()* que permite invocar e passar parâmetro para um método de uma classe.

Resultado das codificações:

Home

BD / Migration / Seeder / Model / Controller

Cursos Cadastrados

Cadastrar Novo Curso

ID	NOME DO CURSO	ABREVIATURA	EVE	ENTOS
1	ANÁLISE E DESENVOLVIMENTO DE SISTEMAS	TDAS	<u>Editar</u>	Remover
2	EMI EM INFORMÁTICA	INFO	Editar	Remover

©2018 » Gil Eduardo de Andrade

<u>Selecionando Dados do Banco – Eloquent</u>

Mesmo procedimento adotado anteriormente, mas agora para classe de Modelo do aluno, que foi criada sem a utilização do recurso de migração. Isso permite visualizar que independente da forma como a classe de modelo foi criada, a leitura dos dados da tabela ao qual ela está vinculada acontece da mesma maneira.

Exibindo os Dados na View com *Blade*

Resultado das codificações:

<u>Home</u>

BD / Migration / Seeder / Model / Controller

Alunos Cadastrados

Cadastrar Novo Aluno

ID NOME DO ALUNO CURSO EVENTOS

1 João Paulo França TADS <u>Editar Remover</u>

2 Mariana Ramos Albernaz INFO Editar Remover

©2018 » Gil Eduardo de Andrade

Cadastrando Dados – Formulário no Laravel

- A utilização de formulários HTML no Laravel exige que um <input type='hidden'> contendo um token de segurança seja declarado;
- Esse procedimento evita que um usuário mal intencionado crie seu próprio formulário e tente enviá-lo via *POST* para uma *URL* de entrada do projeto;

Cadastro: Novo Curso – Formulário HTML

(Arquivo: CursoCadastrar.blade.php)

Observe que, obrigatoriamente, o formulário Laravel deve possuir uma entrada de dado do tipo *hidden* com o nome *token* e valor obtido da função *blade "csrf_token()"*. Se essa premissa não for atendida a aplicação apresentará um erro.

Cadastro: Novo Curso - Detalhes

(Arquivos: CursoController.php e CursoModelo.php)

```
use Request;
use App\CursoModel;

class <u>CursoController</u> extends Controller {
 public function cadastrar() {
 return view('cursoCadastrar');
 }
}
```

A classe *Request*, dentro do Laravel, manipula os dados vinculados aos formulários HTML. Sendo assim, podemos utilizar objetos dessa classe para recuperar os dados inseridos pelos usuários nos campos do formulário que está sendo manipulado.

Para que seja possível trabalhar com a classe *Request* de maneira estática (sem instanciar um objeto), podemos alterar a sua inclusão de "Illuminate\Http\Request" para apenas "Request".

Cadastro: Novo Curso - Detalhes

(Arquivos: CursoModelo.php)

```
use Illuminate\Database\Eloquent\Model;
class <u>CursoModel</u> extends Model {
 public $timestamps = false;
}
```

Por padrão, o Laravel trabalha com dois campos do tipo *timestamp* nas tabelas do banco. Eles são utilizados para armazenar o momento em que o registro da tabela foi criado e atualizado pela aplicação. Sendo assim sempre que uma inserção ou atualização é efetuada , por padrão ele altera os valores desses campos.

Considerando que o objetivo dessa aula é aprender como funcionam as *migrations* em conjunto com as classes de modelo relacionadas a elas, durante o processo de migração os campos de *timestamp* foram retirados do arquivo de migração relativo a tabela curso_models criada. Isso indica que a nossa aplicação não trabalhará com os campos de *timestamp*, contudo quando essa opção é utilizada torna-se necessário explicitá-la dentro da classe modelo, através do atribuo *\$timestamp*, pelo código *public \$timestamp* = *false*;

<u>Cadastro: Novo Curso – Método Controle</u>

(Arquivo: CursoController.php)

```
public function salvar($id) {
 // INSERT
 if($id == 0) {
 $objCursoModel = new CursoModel();
 $objCursoModel->nome = mb_strtoupper(Request::input('nome'), 'UTF-8');
 $objCursoModel->abreviatura = mb_strtoupper(Request::input('abreviatura'), 'UTF-8');
 $objCursoModel->save();
 }
 return redirect()->action('CursoController@listar')->withInput();
}
```

Um objeto da classe CursoModel é criado, visto que a mesma estende da superclasse Model (*Eloquent*). Sendo assim, ele já possui nativo todos os métodos necessário interagir com a base de dados. A classe *Request*, método *input()* é utilizada de maneira estática para recuperar os campos *nome* e *abreviatura* do formulário de cadastro. O método *save()* faz a inserção dos dados na tabela. A rotina *redirect()->action()* rediciona a página no final;

Resultado das codificações:

(Durante o cadastro)

/ 🖺 Aul	a05	- Laravel	× \
← →	c	① 127.0.0.1	:8000/cursos/cadastrar

<u>Home</u>

BD / Migration / Seeder / Model / Controller

©2018 » Gil Eduardo de Andrade

Resultado das codificações:

(Após o cadastro)

<u>Home</u>

BD / Migration / Seeder / Model / Controller

Cursos Cadastrados

Cadastrar Novo Curso

ID	NOME DO CURSO	ABREVIATURA	EVE	ENTOS
1	ANÁLISE E DESENVOLVIMENTO DE SISTEMAS	TDAS	<u>Editar</u>	Remover
2	EMI EM INFORMÁTICA	INFO	<u>Editar</u>	Remover
4	PÓS-GRADUAÇÃO EM MATEMÁTICA COMPUTACIONAL	PGMC	<u>Editar</u>	Remover

©2018 » Gil Eduardo de Andrade

Conceitos Iniciais

Exemplos Utilizados no Documento

http://www.gileduardo.com.br/ifpr/dwii/downloads/dwii exdoc06.zip

Código-fonte da Aplicação SETA

http://www.gileduardo.com.br/ifpr/dwii/downloads/dwii dica06.zip

Exercício sobre o Conteúdo

http://www.gileduardo.com.br/ifpr/dwii/downloads/dwii pratica06.pdf

