LARAVELL LI DOCUMENTATION

A free book covering the Laravel 4 Official Documentation.

Laravel 4 Official Documentation

Synced daily. A free ebook version of the Laravel 4.2 Official Documentation.

Brujah

This book is for sale at http://leanpub.com/l4

This version was published on 2014-11-22

This is a Leanpub book. Leanpub empowers authors and publishers with the Lean Publishing process. Lean Publishing is the act of publishing an in-progress ebook using lightweight tools and many iterations to get reader feedback, pivot until you have the right book and build traction once you do.

This work is licensed under a Creative Commons Attribution-ShareAlike 3.0 Unported License

Tweet This Book!

Please help Brujah by spreading the word about this book on Twitter!

The suggested hashtag for this book is #laravel.

Find out what other people are saying about the book by clicking on this link to search for this hashtag on Twitter:

https://twitter.com/search?q=#laravel

Contents

Contribution Guidelines	. 2
Introduction	. 4
Where To Start	. 4
Laravel Philosophy	. 4
Release Notes	. 5
Laravel 5.0 {#releases-laravel-5.0}	
Laravel 4.2	. 7
Laravel 4.1	
Upgrade Guide	. 12
Upgrading To 5.0 From 4.2 {#upgrade-upgrade-5.0}	
Upgrading To 4.2 From 4.1	
Upgrading To 4.1.29 From <= 4.1.x	
Upgrading To 4.1.26 From <= 4.1.25	
Upgrading To 4.1 From 4.0	
Contribution Guide	. 20
Introduction	
Core Development Discussion	. 21
New Features	
Bugs	
Creating Liferaft Applications	
Grabbing Liferaft Applications	
Which Branch?	
Security Vulnerabilities	
Coding Style	
Installation	. 26
Install Composer	
Install Laravel	
Server Requirements	
Configuration	. 28

Introduction	 28
After Installation	 28
Environment Configuration	 29
Protecting Sensitive Configuration	 31
Maintenance Mode	 32
Pretty URLs	
Laravel Homestead	34
Introduction	
Included Software	
Installation & Setup	
Daily Usage	
Ports	
Service Providers	
Introduction	
Basic Provider Example	
Registering Providers	
Deferred Providers	
Generating Service Providers	 44
Service Container	 45
Introduction	 45
Basic Usage	
Binding Interfaces To Implementations	
Contextual Binding	
Tagging	
Practical Applications	
Container Events	
Contracts	55
Introduction	
Why Contracts?	
Contract Reference	
How To Use Contracts	 59
Request Lifecycle	 61
Introduction	 61
Lifecycle Overview	 61
Focus On Service Providers	 62
Application Structure	 63
Introduction	
The Root Directory	
:	

The App Directory	 . 63
Namespacing Your Application	 . 64
HTTP Routing	 . 65
Basic Routing	
CSRF Protection	
Route Parameters	
Named Routes	
Route Groups	
Route Model Binding	
Throwing 404 Errors	
HTTP Middleware	 . 74
Introduction	
Defining Middleware	
Registering Middleware	
HTTP Controllers	 . 77
Introduction	 . 77
Basic Controllers	 . 77
Controller Filters	 . 80
RESTful Resource Controllers	 . 82
Dependency Injection & Controllers	
HTTP Requests	 . 87
Obtaining A Request Instance	
Retrieving Input	
Old Input	
Cookies	
Files	
Other Request Information	
HTTP Responses	 . 95
Basic Responses	 . 95
Redirects	
Other Responses	
Response Macros	
Views	 . 101
Basic Usage	 . 101
View Composers	
Authentication	 . 109
Introduction	
Authenticating Users	 . 109

	Retrieving The Authenticated User .						 								113
	Protecting Routes						 								115
	HTTP Basic Authentication						 								115
	Password Reminders & Reset						 								116
	Authentication Drivers						 								119
Lai	avel Cashier														120
	Introduction														
	Configuration														
	Subscribing To A Plan														
	No Card Up Front														
	Swapping Subscriptions														
	11 0 1														
	Subscription Quantity														
	Cancelling A Subscription														
	Resuming A Subscription														
	Checking Subscription Status														
	Handling Failed Payments														
	Handling Other Stripe Webhooks .														
	Invoices	•	•	•	 •	 •	 	 ٠	 •	 •	 •	•	 •	•	127
Ca	che						 								129
	Configuration														
	Cache Usage														
	Increments & Decrements														
	Cache Tags														
	Database Cache														
	ending The Framework														
	Introduction \dots						 								135
	Managers & Factories														
	Where To Extend						 								136
	Cache						 								136
	Session						 								137
	Authentication						 								139
	IoC Based Extension						 								141
	Request Extension						 								142
.															4,,
	ors & Logging														
	Configuration														144
	Handling Errors														145
	HTTP Exceptions														146
	Handling 404 Errors														146
	Logging						 								146

Events	48
Basic Usage	48
Wildcard Listeners	49
Using Classes As Listeners	.50
Queued Events	
Event Subscribers	52
Facades	54
Introduction	54
Explanation	54
Practical Usage	.55
Creating Facades	.55
Mocking Facades	.57
Facade Class Reference	
Helper Functions	60
Arrays	.60
Paths	.66
Strings	.66
URLs	70
Miscellaneous	72
Localization	74
Introduction	74
Language Files	74
Basic Usage	.75
Pluralization	76
Validation	77
Overriding Package Language Files	77
Mail	78
Configuration	.78
Basic Usage	79
Embedding Inline Attachments	.81
	81
Mail & Local Development	82
0 1	83
Introduction	.83
Creating A Package	84
Package Structure	.84
Service Providers	85
	86
Package Conventions	.87

Development Workflow .				 	 		 	 	 . 187
Package Routing				 	 		 	 	 . 188
Package Configuration				 	 		 	 	 . 188
Package Views				 	 		 	 	 . 190
Package Migrations									
Package Assets				 	 		 	 	 . 191
Publishing Packages									
Pagination									102
O									
Configuration									
U									
Appending To Pagination L									
Converting To JSON									
Custom Presenters		• •	• •	 • •	 		 	 • •	 . 196
Queues				 	 		 	 	 . 198
Configuration				 	 		 	 	 . 198
Basic Usage									
Queueing Closures									
Running The Queue Listene									
Daemon Queue Worker									
Push Queues									
Failed Jobs									
Session									208
Configuration									
Session Usage									
E									
Flash Data									
Database Sessions									
Session Drivers				 • •	 	• •	 	 	 . 211
Templates				 	 		 	 	 . 213
Controller Layouts				 	 		 	 	 . 213
Blade Templating				 	 		 	 	 . 213
Other Blade Control Structu	ıres			 	 		 	 	 . 215
Extending Blade				 	 		 	 	 . 218
Testing									210
Testing									
Defining & Running Tests Test Environment									
Calling Routes From Tests									
Mocking Facades									
Framework Assertions				 	 		 	 	 . 223

Helper Methods	
Refreshing The Application	226
Validation	227
Basic Usage	
Working With Error Messages	
Error Messages & Views	
Available Validation Rules	
Conditionally Adding Rules	
Custom Error Messages	
Custom Validation Rules	
Custom variation rates	271
Basic Database Usage	244
Configuration	244
Read / Write Connections	244
Running Queries	245
Database Transactions	246
Accessing Connections	247
Query Logging	248
o n 11	010
Query Builder	
Introduction	
Selects	
Joins	
Advanced Wheres	
Aggregates	255
Raw Expressions	256
Inserts	256
Updates	257
Deletes	257
Unions	258
Pessimistic Locking	258
Caching Queries	259
Eleguent ODM	260
Eloquent ORM	
Basic Usage	
0	264
, 1	265
C	268
Timestamps	
Query Scopes	
1	273
Relationships	275

0	201
Querying Relations	
Eager Loading	
Inserting Related Models	
Touching Parent Timestamps	
Working With Pivot Tables	
Collections	294
Accessors & Mutators	297
Date Mutators	297
Model Events	298
Model Observers	299
Converting To Arrays / JSON	300
Schema Builder	303
Introduction	
Creating & Dropping Tables	
Adding Columns	
Renaming Columns	
Dropping Columns	
Checking Existence	
Adding Indexes	
Foreign Keys	
Dropping Indexes	
Dropping Timestamps & SoftDeletes	
Storage Engines	308
Migrations & Seeding	310
Introduction	310
Creating Migrations	
Running Migrations	
Rolling Back Migrations	
Database Seeding	
Redis	
Introduction	
Configuration	
Usage	
Pipelining	317
Artisan CLI	318
Introduction	
Usage	
Artisan Development	
Introduction	320

	Building A Command	320
	Registering Commands	324
	Calling Other Commands	
Fo	rms & HTML	
	Opening A Form	325
	CSRF Protection	326
	Form Model Binding	327
	Labels	327
	Text, Text Area, Password & Hidden Fields	328
	Checkboxes and Radio Buttons	329
	Number	329
	File Input	330
	Drop-Down Lists	330
	Buttons	331
	Custom Macros	331
	Generating URLs	
SS	H	
	Configuration	333
	Basic Usage	333
	Tasks	334
	SFTP Downloads	335
	SFTP Uploads	335
	Tailing Remote Logs	335
	Envoy Task Runner	336

The MIT License (MIT) Copyright © Taylor Otwell

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.

THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.

Contribution Guidelines

If you are submitting documentation for the **current stable release**, submit it to the corresponding branch. For example, documentation for Laravel 4.2 would be submitted to the 4.2 branch. Documentation intended for the next release of Laravel should be submitted to the master branch.

- Prologue
 - Introduction
 - Release Notes
 - Upgrade Guide
 - Contribution Guide
- Setup
 - Installation
 - Configuration
 - Homestead
- Foundations
 - Service Providers
 - Service Container
 - Contracts
 - Request Lifecycle
 - Application Structure
- The HTTP Layer
 - Routing
 - Middleware
 - Controllers
 - Requests
 - Responses
 - Views
- Services
 - Authentication
 - Billing
 - Cache
 - Configuration
 - Core Extension
 - Encryption
 - Errors & Logging
 - Events
 - Facades

Contribution Guidelines 3

- Hashing
- Helpers
- Localization
- Mail
- Package Development
- Pagination
- Queues
- Session
- Templates
- Unit Testing
- Validation
- Database
 - Basic Usage
 - Query Builder
 - Eloquent ORM
 - Schema Builder
 - Migrations & Seeding
 - Redis
- Artisan CLI
 - Overview
 - Development

Introduction

- · Where To Start
- Laravel Philosophy

Where To Start

Learning a new framework can be daunting, but it's also exciting. To smooth your transition, we've attempted to create very clear, concise documentation for Laravel. Here are some recommendations for what to read first:

- Installation and Configuration
- Routing
- Requests & Input
- Responses
- Views
- Controllers

After reading through these documents, you should have a good grasp on basic request / response handling in Laravel. Next, you may wish to read about configuring your database, the fluent query builder, and the Eloquent ORM. Or, you may wish to read about authentication and security so you can start signing people into your application.

Laravel Philosophy

Laravel is a web application framework with expressive, elegant syntax. We believe development must be an enjoyable, creative experience to be truly fulfilling. Laravel attempts to take the pain out of development by easing common tasks used in the majority of web projects, such as authentication, routing, sessions, and caching.

Laravel aims to make the development process a pleasing one for the developer without sacrificing application functionality. Happy developers make the best code. To this end, we've attempted to combine the very best of what we have seen in other web frameworks, including frameworks implemented in other languages, such as Ruby on Rails, ASP.NET MVC, and Sinatra.

Laravel is accessible, yet powerful, providing powerful tools needed for large, robust applications. A superb inversion of control container, expressive migration system, and tightly integrated unit testing support give you the tools you need to build any application with which you are tasked.

- Laravel 5.0
- Laravel 4.2
- Laravel 4.1

Laravel 5.0 {#releases-laravel-5.0}

Laravel 5.0 introduces a fresh application structure to the default Laravel project. This new structure serves as a better foundation for building robust application in Laravel, as well as embraces new auto-loading standards (PSR-4) throughout the application. First, let's examine two of the major changes:

New Folder Structure

The old app/models directory has been entirely removed. Instead, all of your code lives directly within the app folder, and, by default, is organized to the App namespace. This default namespace can be quickly changed using the new app:name Artisan command. The Laravel class generators will remember your application namespace by examining the new config/namespaces.php configuration file.

Controllers, filters, and requests (a new type of class in Laravel 5.0) are now grouped under the app/Http directory, as they are all classes related to the HTTP transport layer of your application. Instead of a single, flat file of route filters, all filters are now broken into their own class files.

A new app/Providers directory replaces the app/start files from previous versions of Laravel 4.x. These service providers provide various bootstrapping functions to your application, such as error handling, logging, route loading, and more. Of course, you are free to create additional service providers for your application.

Application language files and views have been moved to the resources directory.

Thorough Namespacing

Laravel 5.0 ships with the entire app directory under the App namespace. Out of the box, Composer will auto-load all classes within the app directory using the PSR-4 auto-loading standard, eliminating the need to composer dump-autoload every time you add a new class to your project. Of course, since controllers are namespaced, you will need to import any classes you utilize from other namespaces.

Dependency Injection On Routes & Controller Methods

In previous versions of Laravel 4.x, you can type-hint controller dependencies in the controller's constructor and they will automatically be injected into the controller instance. Of course, this is still possible in Laravel 5.0; however, you can also type-hint dependencies on your controller **methods** as well! For example:

Form Requests

Laravel 5.0 introduces **form requests**, which extend the Illuminate\Foundation\Http\FormRequest class. These request objects can be combined with the method injection described above to provide a boiler-plate free method of validating user input. Let's dig in and look at a sample FormRequest:

```
1
 <?php namespace App\Http\Requests;</pre>
2
3
 class RegisterRequest extends FormRequest {
4
5
 public function rules()
6
7
 return [
 'email' => 'required|email|unique:users',
8
 'password' => 'required|confirmed|min:8',
9
10
 ];
 }
11
12
13
 public function authorize()
14
 {
15
 return true;
16
 }
17
18
 }
```

Once the class has been defined, we can type-hint it on our controller action:

```
public function register(RegisterRequest $request)
{
 var_dump($request->input());
}
```

When the Laravel IoC container identifies that the class it is injecting is a FormRequest instance, the request will **automatically be validated**. This means that if your controller action is called, you can safely assume the HTTP request input has been validated according to the rules you specified in your form request class. Even more, if the request is invalid, an HTTP redirect, which you may customize, will automatically be issued, and the error messages will be either flashed to the session or converted to JSON. **Form validation has never been more simple**. For more information on FormRequest validation, check out the documentation.

New Generators

To compliment the new default application structure, provider: make, filter: make, and request: make Artisan commands have been added to the framework.

Route Cache

If your application is made up entirely of controller routes, you may utilize the new route: cache Artisan command to drastically speed up the registration of your routes. This is primarily useful on applications with 100+ routes and typically makes this portion of your code 50x faster. Literally!

Laravel 4.2

The full change list for this release by running the php artisan changes command from a 4.2 installation, or by viewing the change file on Github¹. These notes only cover the major enhancements and changes for the release.

Note: During the 4.2 release cycle, many small bug fixes and enhancements were incorporated into the various Laravel 4.1 point releases. So, be sure to check the change list for Laravel 4.1 as well!

¹https://github.com/laravel/framework/blob/4.2/src/Illuminate/Foundation/changes.json

PHP 5.4 Requirement

Laravel 4.2 requires PHP 5.4 or greater. This upgraded PHP requirement allows us to use new PHP features such as traits to provide more expressive interfaces for tools like Laravel Cashier. PHP 5.4 also brings significant speed and performance improvements over PHP 5.3.

Laravel Forge

Laravel Forge, a new web based application, provides a simple way to create and manage PHP servers on the cloud of your choice, including Linode, DigitalOcean, Rackspace, and Amazon EC2. Supporting automated Nginx configuration, SSH key access, Cron job automation, server monitoring via NewRelic & Papertrail, "Push To Deploy", Laravel queue worker configuration, and more, Forge provides the simplest and most affordable way to launch all of your Laravel applications.

The default Laravel 4.2 installation's app/config/database.php configuration file is now configured for Forge usage by default, allowing for more convenient deployment of fresh applications onto the platform.

More information about Laravel Forge can be found on the official Forge website².

Laravel Homestead

Laravel Homestead is an official Vagrant environment for developing robust Laravel and PHP applications. The vast majority of the boxes' provisioning needs are handled before the box is packaged for distribution, allowing the box to boot extremely quickly. Homestead includes Nginx 1.6, PHP 5.6, MySQL, Postgres, Redis, Memcached, Beanstalk, Node, Gulp, Grunt, & Bower. Homestead includes a simple Homestead.yaml configuration file for managing multiple Laravel applications on a single box.

The default Laravel 4.2 installation now includes an app/config/local/database.php configuration file that is configured to use the Homestead database out of the box, making Laravel initial installation and configuration more convenient.

The official documentation has also been updated to include Homestead documentation.

Laravel Cashier

Laravel Cashier is a simple, expressive library for managing subscription billing with Stripe. With the introduction of Laravel 4.2, we are including Cashier documentation along with the main Laravel documentation, though installation of the component itself is still optional. This release of Cashier brings numerous bug fixes, multi-currency support, and compatibility with the latest Stripe API.

²https://forge.laravel.com

Daemon Queue Workers

The Artisan queue: work command now supports a --daemon option to start a worker in "daemon mode", meaning the worker will continue to process jobs without ever re-booting the framework. This results in a significant reduction in CPU usage at the cost of a slightly more complex application deployment process.

More information about daemon queue workers can be found in the queue documentation.

Mail API Drivers

Laravel 4.2 introduces new Mailgun and Mandrill API drivers for the Mail functions. For many applications, this provides a faster and more reliable method of sending e-mails than the SMTP options. The new drivers utilize the Guzzle 4 HTTP library.

Soft Deleting Traits

A much cleaner architecture for "soft deletes" and other "global scopes" has been introduced via PHP 5.4 traits. This new architecture allows for the easier construction of similar global traits, and a cleaner separation of concerns within the framework itself.

More information on the new SoftDeletingTrait may be found in the Eloquent documentation.

Convenient Auth & Remindable Traits

The default Laravel 4.2 installation now uses simple traits for including the needed properties for the authentication and password reminder user interfaces. This provides a much cleaner default User model file out of the box.

"Simple Paginate"

A new simplePaginate method was added to the query and Eloquent builder which allows for more efficient queries when using simple "Next" and "Previous" links in your pagination view.

Migration Confirmation

In production, destructive migration operations will now ask for confirmation. Commands may be forced to run without any prompts using the --force command.

Laravel 4.1

Full Change List

The full change list for this release by running the php artisan changes command from a 4.1 installation, or by viewing the change file on Github³. These notes only cover the major enhancements and changes for the release.

New SSH Component

An entirely new SSH component has been introduced with this release. This feature allows you to easily SSH into remote servers and run commands. To learn more, consult the SSH component documentation.

The new php artisan tail command utilizes the new SSH component. For more information, consult the tail command documentation⁴.

Boris In Tinker

The php artisan tinker command now utilizes the Boris REPL⁵ if your system supports it. The readline and pcntl PHP extensions must be installed to use this feature. If you do not have these extensions, the shell from 4.0 will be used.

Eloquent Improvements

A new hasManyThrough relationship has been added to Eloquent. To learn how to use it, consult the Eloquent documentation.

A new whereHas method has also been introduced to allow retrieving models based on relationship constraints.

Database Read / Write Connections

Automatic handling of separate read / write connections is now available throughout the database layer, including the query builder and Eloquent. For more information, consult the documentation.

Queue Priority

Queue priorities are now supported by passing a comma-delimited list to the queue:listen command.

³https://github.com/laravel/framework/blob/4.1/src/Illuminate/Foundation/changes.json

⁴http://laravel.com/docs/ssh#tailing-remote-logs

 $^{^5}https://github.com/d11wtq/boris\\$

Failed Queue Job Handling

The queue facilities now include automatic handling of failed jobs when using the new --tries switch on queue:listen. More information on handling failed jobs can be found in the queue documentation.

Cache Tags

Cache "sections" have been superseded by "tags". Cache tags allow you to assign multiple "tags" to a cache item, and flush all items assigned to a single tag. More information on using cache tags may be found in the cache documentation.

Flexible Password Reminders

The password reminder engine has been changed to provide greater developer flexibility when validating passwords, flashing status messages to the session, etc. For more information on using the enhanced password reminder engine, consult the documentation.

Improved Routing Engine

Laravel 4.1 features a totally re-written routing layer. The API is the same; however, registering routes is a full 100% faster compared to 4.0. The entire engine has been greatly simplified, and the dependency on Symfony Routing has been minimized to the compiling of route expressions.

Improved Session Engine

With this release, we're also introducing an entirely new session engine. Similar to the routing improvements, the new session layer is leaner and faster. We are no longer using Symfony's (and therefore PHP's) session handling facilities, and are using a custom solution that is simpler and easier to maintain.

Doctrine DBAL

If you are using the renameColumn function in your migrations, you will need to add the doctrine/dbal dependency to your composer. json file. This package is no longer included in Laravel by default.

- Upgrading To 5.0 From 4.2
- Upgrading To 4.2 From 4.1
- Upgrading To 4.1.29 From <= 4.1.x
- Upgrading To 4.1.26 From <= 4.1.25
- Upgrading To 4.1 From 4.0

Upgrading To 5.0 From 4.2 {#upgrade-upgrade-5.0}

Quick Upgrade Using LegacyServiceProvider

Laravel 5.0 introduces a robust new folder structure. However, if you wish to upgrade your application to Laravel 5.0 while maintaining the Laravel 4.2 folder structure, you may use the Illuminate\Foundation\Providers\LegacyStructureServiceProvider. To upgrade to Laravel 5.0 using this provider, you should do the following:

- 1. Update your composer.json dependency on laravel/framework to 5.0.*.
- 2. Run composer update --no-scripts.
- $3. Add the Illuminate \Foundation \Providers \Legacy Structure Service Provider to your providers array in app/config/app.php file.$
- 4. Remove the Illuminate\Session\CommandsServiceProvider, Illuminate\Routing\ControllerServiceProvider and Illuminate\Workbench\WorkbenchServiceProvider entries from your providers array in the app/config/app.php file.
- 5. Add the following set of paths to the bottom of your bootstrap/paths.php file:

```
'commands' => __DIR__.'/../app/commands',
'config' => __DIR__.'/../app/config',
'controllers' => __DIR__.'/../app/controllers',
'database' => __DIR__.'/../app/database',
'filters' => __DIR__.'/../app/filters',
'lang' => __DIR__.'/../app/lang',
'providers' => __DIR__.'/../app/providers',
'requests' => __DIR__.'/../app/requests',
```

Once these changes have been made, you should be able to run your Laravel application like normal. However, you should continue reviewing the following upgrade notices.

Compile Configuration File

The app/config/compile.php configuration file should now follow the following format:

```
<?php
1
2
 return [
4
 'files' => [
 //
6
7
 ],
8
9
 'providers' => [
10
 ],
11
12
13 ];
```

The new providers option allows you to list service providers which return arrays of files from their compiles method.

Beanstalk Queuing

Laravel 5.0 now requires "pda/pheanstalk": " \sim 3.0" instead of "pda/pheanstalk": " \sim 2.1" that Laravel 4.2 required.

Upgrading To 4.2 From 4.1

PHP 5.4+

Laravel 4.2 requires PHP 5.4.0 or greater.

Encryption Defaults

Add a new cipher option in your app/config/app.php configuration file. The value of this option should be MCRYPT_RIJNDAEL_256.

```
1 'cipher' => MCRYPT_RIJNDAEL_256
```

This setting may be used to control the default cipher used by the Laravel encryption facilities.

Note: In Laravel 4.2, the default cipher is MCRYPT_RIJNDAEL_128 (AES), which is considered to be the most secure cipher. Changing the cipher back to MCRYPT_RIJNDAEL_256 is required to decrypt cookies/values that were encrypted in Laravel \leftarrow 4.1

Soft Deleting Models Now Use Traits

If you are using soft deleting models, the softDeletes property has been removed. You must now use the SoftDeletingTrait like so:

```
use Illuminate\Database\Eloquent\SoftDeletingTrait;

class User extends Eloquent {
 use SoftDeletingTrait;
}
```

You must also manually add the deleted_at column to your dates property:

```
class User extends Eloquent {
 use SoftDeletingTrait;

protected $dates = ['deleted_at'];
}
```

The API for all soft delete operations remains the same.

Note: The SoftDeletingTrait can not be applied on a base model. It must be used on an actual model class.

View / Pagination Environment Renamed

If you are directly referencing the Illuminate \View\Environment class or Illuminate \Pagination \Environment class, update your code to reference Illuminate \View\Factory and Illuminate \Pagination \Factory instead. These two classes have been renamed to better reflect their function.

Additional Parameter On Pagination Presenter

If you are extending the Illuminate\Pagination\Presenter class, the abstract method getPageLinkWrapper signature has changed to add the rel argument:

```
1 abstract public function getPageLinkWrapper($url, $page, $rel = null);
```

Iron.Io Queue Encryption

If you are using the Iron.io queue driver, you will need to add a new encrypt option to your queue configuration file:

```
1 'encrypt' => true
```

Upgrading To 4.1.29 From <= 4.1.x

Laravel 4.1.29 improves the column quoting for all database drivers. This protects your application from some mass assignment vulnerabilities when **not** using the fillable property on models. If you are using the fillable property on your models to protect against mass assignment, your application is not vulnerable. However, if you are using guarded and are passing a user controlled array into an "update" or "save" type function, you should upgrade to 4.1.29 immediately as your application may be at risk of mass assignment.

To upgrade to Laravel 4.1.29, simply composer update. No breaking changes are introduced in this release.

Upgrading To 4.1.26 From <= 4.1.25

Laravel 4.1.26 introduces security improvements for "remember me" cookies. Before this update, if a remember cookie was hijacked by another malicious user, the cookie would remain valid for a long period of time, even after the true owner of the account reset their password, logged out, etc.

This change requires the addition of a new remember_token column to your users (or equivalent) database table. After this change, a fresh token will be assigned to the user each time they login to your application. The token will also be refreshed when the user logs out of the application. The implications of this change are: if a "remember me" cookie is hijacked, simply logging out of the application will invalidate the cookie.

Upgrade Path

First, add a new, nullable remember_token of VARCHAR(100), TEXT, or equivalent to your users table.

Next, if you are using the Eloquent authentication driver, update your User class with the following three methods:

```
public function getRememberToken()
2
 return $this->remember_token;
 }
6
 public function setRememberToken($value)
7
8
 $this->remember_token = $value;
9
10
11
 public function getRememberTokenName()
12
13
 return 'remember_token';
14
 }
```


Note: All existing "remember me" sessions will be invalidated by this change, so all users will be forced to re-authenticate with your application.

Package Maintainers

Two new methods were added to the Illuminate\Auth\UserProviderInterface interface. Sample implementations may be found in the default drivers:

```
public function retrieveByToken($identifier, $token);

public function updateRememberToken(UserInterface $user, $token);
```

The Illuminate\Auth\UserInterface also received the three new methods described in the "Upgrade Path".

Upgrading To 4.1 From 4.0

Upgrading Your Composer Dependency

To upgrade your application to Laravel 4.1, change your laravel/framework version to 4.1.* in your composer.json file.

Replacing Files

Replace your public/index.php file with this fresh copy from the repository⁶.

Replace your artisan file with this fresh copy from the repository.

Adding Configuration Files & Options

Update your aliases and providers arrays in your app/config/app.php configuration file. The updated values for these arrays can be found in this file⁸. Be sure to add your custom and package service providers / aliases back to the arrays.

Add the new app/config/remote.php file from the repository.

Add the new expire_on_close configuration option to your app/config/session.php file. The default value should be false.

Add the new failed configuration section to your app/config/queue.php file. Here are the default values for the section:

 $^{^{6}} https://github.com/laravel/laravel/blob/master/public/index.php \\$

⁷https://github.com/laravel/laravel/blob/master/artisan

⁸https://github.com/laravel/laravel/blob/master/app/config/app.php

⁹https://github.com/laravel/laravel/blob/master/app/config/remote.php

(Optional) Update the pagination configuration option in your app/config/view.php file to pagination::slider-3.

Controller Updates

If app/controllers/BaseController.php has a use statement at the top, change use Illuminate\Routing\Control to use Illuminate\Routing\Controller;.

Password Reminders Updates

Password reminders have been overhauled for greater flexibility. You may examine the new stub controller by running the php artisan auth:reminders-controller Artisan command. You may also browse the updated documentation and update your application accordingly.

Update your app/lang/en/reminders.php language file to match this updated file10.

Environment Detection Updates

For security reasons, URL domains may no longer be used to detect your application environment. These values are easily spoofable and allow attackers to modify the environment for a request. You should convert your environment detection to use machine host names (hostname command on Mac, Linux, and Windows).

Simpler Log Files

Laravel now generates a single log file: app/storage/logs/laravel.log. However, you may still configure this behavior in your app/start/global.php file.

Removing Redirect Trailing Slash

In your bootstrap/start.php file, remove the call to <code>\$app->redirectIfTrailingSlash()</code>. This method is no longer needed as this functionality is now handled by the <code>.htaccess</code> file included with the framework.

Next, replace your Apache .htaccess file with this new one¹¹ that handles trailing slashes.

 $^{^{\}bf 10} https://github.com/laravel/laravel/blob/master/app/lang/en/reminders.php$

¹¹https://github.com/laravel/laravel/blob/master/public/.htaccess

Current Route Access

The current route is now accessed via Route::current() instead of Route::getCurrentRoute().

Composer Update

Once you have completed the changes above, you can run the composer update function to update your core application files! If you receive class load errors, try running the update command with the --no-scripts option enabled like so: composer update --no-scripts.

Wildcard Event Listeners

The wildcard event listeners no longer append the event to your handler functions parameters. If you require finding the event that was fired you should use Event::firing().

- Introduction
- Core Development Discussion
- New Features
- Bugs
- Creating Liferaft Applications
- Grabbing Liferaft Applications
- Which Branch?
- Security Vulnerabilities
- Coding Style

Introduction

Laravel is an open-source project and anyone may contribute to Laravel for its improvement. We welcome contributors, regardless of skill level, gender, race, religion, or nationality. Having a diverse, vibrant community is one of the core values of the framework!

To encourage active collaboration, Laravel currently only accepts pull requests, not bug reports. "Bug reports" may be sent in the form of a pull request containing a failing unit test. Alternatively, a demonstration of the bug within a sandbox Laravel application may be sent as a pull request to the main Laravel repository¹². A failing unit test or sandbox application provides the development team "proof" that the bug exists, and, after the development team addresses the bug, serves as a reliable indicator that the bug remains fixed.

The Laravel source code is managed on Github, and there are repositories for each of the Laravel projects:

- Laravel Framework¹³
- Laravel Application¹⁴
- Laravel Documentation¹⁵
- Laravel Cashier16
- Laravel Envoy¹⁷

¹²https://github.com/laravel/laravel

¹³https://github.com/laravel/framework

 $^{^{14}} https://github.com/laravel/laravel\\$

 $^{^{\}bf 15} https://github.com/laravel/docs$

¹⁶https://github.com/laravel/cashier

¹⁷https://github.com/laravel/envoy

- Laravel Homestead18
- Laravel Homestead Build Scripts¹⁹
- Laravel Website²⁰
- Laravel Art21

Core Development Discussion

Discussion regarding bugs, new features, and implementation of existing features takes place in the #laravel-dev IRC channel (Freenode). Taylor Otwell, the maintainer of Laravel, is typically present in the channel on weekdays from 8am-5pm (UTC-06:00 or America/Chicago), and sporadically present in the channel at other times.

The #laravel-dev IRC channel is open to all. All are welcome to join the channel either to participate or simply observe the discussions!

New Features

Before sending pull requests for new features, please contact Taylor Otwell via the #laravel-dev IRC channel (Freenode). If the feature is found to be a good fit for the framework, you are free to make a pull request. If the feature is rejected, don't give up! You are still free to turn your feature into a package which can be released to the world via Packagist²².

When adding new features, don't forget to add unit tests! Unit tests help ensure the stability and reliability of the framework as new features are added.

Bugs

Via Unit Test

Pull requests for bugs may be sent without prior discussion with the Laravel development team. When submitting a bug fix, try to include a unit test that ensures the bug never appears again!

If you believe you have found a bug in the framework, but are unsure how to fix it, please send a pull request containing a failing unit test. A failing unit test provides the development team "proof" that the bug exists, and, after the development team addresses the bug, serves as a reliable indicator that the bug remains fixed.

If are unsure how to write a failing unit test for a bug, review the other unit tests included with the framework. If you're still lost, you may ask for help in the #laravel IRC channel (Freenode).

¹⁸https://github.com/laravel/homestead

¹⁹https://github.com/laravel/settler

²⁰https://github.com/laravel/laravel.com

 $^{^{\}bf 21} https://github.com/laravel/art$

²²https://packagist.org/

Via Laravel Liferaft

If you aren't able to write a unit test for your issue, Laravel Liferaft allows you to create a demo application that recreates the issue. Liferaft can even automate the forking and sending of pull requests to the Laravel repository. Once your Liferaft application is submitted, a Laravel maintainer can run your application on Homestead and review your issue.

Creating Liferaft Applications

Laravel Liferaft provides a fresh, innovative way to contribute to Laravel. First, you will need to install the Liferaft CLI tool via Composer:

Installing Liferaft

```
1 composer global require "laravel/liferaft=~1.0"
```

Make sure to place the \sim /.composer/vendor/bin directory in your PATH so the liferaft executable is found when you run the liferaft command in your terminal.

Authenticating With GitHub

Before getting started with Liferaft, you need to register a GitHub personal access token. You can generate a personal access token from your GitHub settings panel²³. The default scopes selected by GitHub will be sufficient; however, if you wish, you may grant the delete_repo scope so Liferaft can delete your old sandbox applications.

```
1 liferaft auth my-github-token
```

Create A New Liferaft Application

To create a new Liferaft application, just use the new command:

²³https://github.com/settings/applications

```
1 liferaft new my-bug-fix
```

This command will do several things. First, it will fork the Laravel GitHub repository²⁴ to your GitHub account. Next, it will clone the forked repository to your machine and install the Composer dependencies. Once the repository has been installed, you can begin recreating your issue within the Liferaft application!

Recreating Your Issue

After creating a Liferaft application, simply recreate your issue. You are free to define routes, create Eloquent models, and even create database migrations! The only requirement is that your application is able to run on a fresh Laravel Homestead virtual machine. This allows Laravel maintainers to easily run your application on their own machines.

Once you have recreated your issue within the Liferaft application, you're ready to send it back to the Laravel repository for review!

Send Your Application For Review

Once you have recreated your issue, it's almost time to send it for review! However, you should first complete the liferaft.md file that was generated in your Liferaft application. The first line of this file will be the title of your pull request. The remaining content will be included in the pull request body. Of course, GitHub Flavored Markdown is supported.

After completing the liferaft.md file, push all of your changes to your GitHub repository. Next, just run the Liferaft throw command from your application's directory:

```
1 liferaft throw
```

This command will create a pull request against the Laravel GitHub repository. A Laravel maintainer can easily grab your application and run it in their own Homestead environment!

Grabbing Liferaft Applications

Intrested in contributing to Laravel? Liferaft makes it painless to install Liferaft applications and view them on your own Homestead environment.

First, for convenience, clone the laravel/laravel²⁵ into a liferaft directory on your machine:

²⁴https://github.com/laravel/laravel

²⁵https://github.com/laravel/laravel

```
1 git clone https://github.com/laravel/laravel.git liferaft
```

Next, check out the develop branch so you will be able to install Liferaft applications that target both stable and upcoming Laravel releases:

```
1 git checkout -b develop origin/develop
```

Next, you can run the Liferaft grab command from your repository directory. For example, if you want to install the Liferaft application associated with pull request #3000, you should run the following command:

```
1 liferaft grab 3000
```

The grab command will create a new branch on your Liferaft directory, and pull in the changes for the specified pull request. Once the Liferaft application is installed, simply serve the directory through your Homestead virtual machine! Once you debug the issue, don't forget to send a pull request to the laravel/framework²⁶ repository with the proper fix!

Have an extra hour and want to solve a random issue? Just run grab without a pull request ID:

```
1 liferaft grab
```

Which Branch?

Note: This section primarly applies to those sending pull requests to the laravel/framework²⁷ repository, not Liferaft applications.

All bug fixes should be sent to the latest stable branch. Bug fixes should **never** be sent to the master branch unless they fix features that exist only in the upcoming release.

²⁶https://github.com/laravel/framework

²⁷https://github.com/laravel/framework

Contribution Guide 25

Minor features that are **fully backwards compatible** with the current Laravel release may be sent to the latest stable branch.

Major new features should always be sent to the master branch, which contains the upcoming Laravel release.

If you are unsure if your feature qualifies as a major or minor, please ask Taylor Otwell in the #laravel-dev IRC channel (Freenode).

Security Vulnerabilities

If you discover a security vulnerability within Laravel, please send an e-mail to Taylor Otwell at . All security vulnerabilities will be promptly addressed.

Coding Style

Laravel follows the PSR-0²⁸ and PSR-1²⁹ coding standards. In addition to these standards, the following coding standards should be followed:

- The class namespace declaration must be on the same line as <?php.
- A class' opening { must be on the same line as the class name.
- Functions and control structures must use Allman style braces.
- Indent with tabs, align with spaces.

 $^{^{28}} https://github.com/php-fig/fig-standards/blob/master/accepted/PSR-0.md$

 $^{^{29}} https://github.com/php-fig/fig-standards/blob/master/accepted/PSR-1-basic-coding-standard.md\\$

Installation

- Install Composer
- Install Laravel
- Server Requirements

Install Composer

Laravel utilizes Composer³⁰ to manage its dependencies. First, download a copy of the composer . phar. Once you have the PHAR archive, you can either keep it in your local project directory or move to usr/local/bin to use it globally on your system. On Windows, you can use the Composer Windows installer³¹.

Install Laravel

Via Laravel Installer

First, download the Laravel installer using Composer.

```
1 composer global require "laravel/installer=~1.1"
```

Make sure to place the \sim /.composer/vendor/bin directory in your PATH so the laravel executable can be located by your system.

Once installed, the simple laravel new command will create a fresh Laravel installation in the directory you specify. For instance, laravel new blog would create a directory named blog containing a fresh Laravel installation with all dependencies installed. This method of installation is much faster than installing via Composer:

```
1 laravel new blog
```

³⁰http://getcomposer.org

³¹https://getcomposer.org/Composer-Setup.exe

Installation 27

Via Composer Create-Project

You may also install Laravel by issuing the Composer create-project command in your terminal:

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

Server Requirements

The Laravel framework has a few system requirements:

- PHP >= 5.4
- mcrypt PHP Extension
- mbstring PHP Extension

Note: As of PHP 5.5, some OS distributions may require you to manually install the PHP JSON extension. When using Ubuntu, this can be done via apt-get install php5-json.

- Introduction
- After Installation
- Environment Configuration
- Protecting Sensitive Configuration
- Maintenance Mode
- Pretty URLs

Introduction

All of the configuration files for the Laravel framework are stored in the config directory. Each option is documented, so feel free to look through the files and get familiar with the options available to you.

After Installation

Naming Your Application

The first thing you should do after installing Laravel is name your application. By default, the app directory is namespaced under App, and autoloaded by Composer using the PSR-4 autoloading standard³². However, you should change the namespace to match the name of your application, which you can easily do via the app:name Artisan command.

For example, if your application is named "Horsefly", you should run the following command from the root of your installation:

1 php artisan app:name Horsefly	p:name Horsefly
---------------------------------	-----------------

³²http://www.php-fig.org/psr/psr-4/

Other Configuration

Laravel needs very little configuration out of the box. You are free to get started developing! However, you may wish to review the config/app.php file and its documentation. It contains several options such as timezone and locale that you may wish to change according to your location.

Once Laravel is installed, you should also configure your local environment. This will allow you to receive detailed error messages when developing on your local machine. By default, detailed error reporting is disabled in your production configuration file.

Note: You should never have app.debug set to true for a production application. Never, ever do it.

Permissions

Folders within storage require write access by the web server.

Paths

Several of the framework directory paths are configurable. To change the location of these directories, check out the bootstrap/paths.php file. These paths are primarily used by the Artisan CLI when generating various class files.

Environment Configuration

It is often helpful to have different configuration values based on the environment the application is running in. For example, you may wish to use a different cache driver on your local development machine than on the production server. It is easy to accomplish this using environment based configuration.

Simply create a folder within the config directory that matches your environment name, such as local. Next, create the configuration files you wish to override and specify the options for that environment. For example, to override the cache driver for the local environment, you would create a cache.php file in config/local with the following content:

Note: Do not use 'testing' as an environment name. This is reserved for the unit testing environment.

Notice that you do not have to specify *every* option that is in the base configuration file, but only the options you wish to override. The environment configuration files will "cascade" over the base files.

Next, we need to instruct the framework how to determine which environment it is running in. The default environment is always production. However, you may setup other environments within the bootstrap/environment.php file at the root of your installation. In this file you will find an \$app->detectEnvironment call. The Closure passed to this method is used to determine the current environment.

```
1 <?php
2
3 $env = $app->detectEnvironment(function())
4 {
5 return getenv('APP_ENV');
6 });
```

In this example, the 'APP_ENV' environment variable is the name of the environment. To set the environment variable, you should use a .env file in the root of your application. For more information on the .env file, see the documentation below.

Accessing The Current Application Environment

You may access the current application environment via the environment method on the Application instance:

```
1 $environment = $app->environment();
```

You may also pass arguments to the environment method to check if the environment matches a given value:

```
if ($app->environment('local'))

{
 // The environment is local
}

if ($app->environment('local', 'staging'))

{
 // The environment is either local OR staging...
}
```

To obtain an instance of the application, resolve the Illuminate\Contracts\Foundation\Application contract via the service container. Of course, if you are within a service provider, the application instance is available via the \$this->app instance variable.

Provider Configuration

When using environment configuration, you may want to "append" environment service providers to your primary app configuration file. However, if you try this, you will notice the environment app providers are overriding the providers in your primary app configuration file. To force the providers to be appended, use the append_config helper method in your environment app configuration file:

Protecting Sensitive Configuration

For "real" applications, it is advisable to keep all of your sensitive configuration out of your configuration files. Things such as database passwords, Stripe API keys, and encryption keys should be kept out of your configuration files whenever possible. So, where should we place them? Thankfully, Laravel provides a very simple solution to protecting these types of configuration items using "dot" files.

First, configure your application to recognize your machine as being in the local environment. Next, create a .env.php file within the root of your project, which is usually the same directory that contains your composer.json file. The .env file contains a simple list of environment variables for your application.

```
1 APP_ENV=local
2 DB_USERNAME=homestead
3 DB_PASSWORD=homestead
```

All of the key-value pairs returned by this file will automatically be available via the \$_ENV and \$_SERVER PHP "superglobals". You may now reference these globals from within your configuration files:

```
1 'password' => $_ENV['DB_PASSWORD']
```

Be sure to add the .env.php file to your .gitignore file. This will allow other developers on your team to create their own environment configuration, as well as hide your sensitive configuration items from source control.

Now, on your production server, create a .env.php file in your project root that contains the corresponding values for your production environment. Like your local .env.php file, the production .env.php file should never be included in source control.

Maintenance Mode

When your application is in maintenance mode, a custom view will be displayed for all routes into your application. This makes it easy to "disable" your application while it is updating or when you are performing maintenance. A maintenance mode check is included in the default before filter in app/Http/Filters/MaintenanceFilter.php. The response from this check will be sent to users when your application is in maintenance mode.

To enable maintenance mode, simply execute the down Artisan command:

```
1 php artisan down
```

To disable maintenance mode, use the up command:

```
1 php artisan up
```

Maintenance Mode & Queues

While your application is in maintenance mode, no queued jobs will be handled. The jobs will continue to be handled as normal once the application is out of maintenance mode.

Pretty URLs

Apache

The framework ships with a public/.htaccess file that is used to allow URLs without index.php. If you use Apache to serve your Laravel application, be sure to enable the mod_rewrite module.

If the .htaccess file that ships with Laravel does not work with your Apache installation, try this one:

```
1  Options +FollowSymLinks
2  RewriteEngine On
3
4  RewriteCond %{REQUEST_FILENAME} !-d
5  RewriteCond %{REQUEST_FILENAME} !-f
6  RewriteRule ^ index.php [L]
```

Nginx

On Nginx, the following directive in your site configuration will allow "pretty" URLs:

```
1 location / {
2 try_files $uri $uri/ /index.php?$query_string;
3 }
```

Of course, when using Homestead, pretty URLs will be configured automatically.

- Introduction
- Included Software
- Installation & Setup
- Daily Usage
- Ports

Introduction

Laravel strives to make the entire PHP development experience delightful, including your local development environment. Vagrant³³ provides a simple, elegant way to manage and provision Virtual Machines.

Laravel Homestead is an official, pre-packaged Vagrant "box" that provides you a wonderful development environment without requiring you to install PHP, HHVM, a web server, and any other server software on your local machine. No more worrying about messing up your operating system! Vagrant boxes are completely disposable. If something goes wrong, you can destroy and re-create the box in minutes!

Homestead runs on any Windows, Mac, or Linux system, and includes the Nginx web server, PHP 5.6, MySQL, Postgres, Redis, Memcached, and all of the other goodies you need to develop amazing Laravel applications.

Note: If you are using Windows, you may need to enable hardware virtualization (VT-x). It can usually be enabled via your BIOS.

Homestead is currently built and tested using Vagrant 1.6.

Included Software

- Ubuntu 14.04
- PHP 5.6
- HHVM
- Nginx

³³http://vagrantup.com

- MySQL
- Postgres
- Node (With Bower, Grunt, and Gulp)
- Redis
- Memcached
- Beanstalkd
- Laravel Envoy
- Fabric + HipChat Extension

Installation & Setup

Installing VirtualBox & Vagrant

Before launching your Homestead environment, you must install VirtualBox³⁴ and Vagrant³⁵. Both of these software packages provide easy-to-use visual installers for all popular operating systems.

Adding The Vagrant Box

Once VirtualBox and Vagrant have been installed, you should add the laravel/homestead box to your Vagrant installation using the following command in your terminal. It will take a few minutes to download the box, depending on your Internet connection speed:

```
vagrant box add laravel/homestead
```

Installing Homestead

Once the box has been added to your Vagrant installation, you are ready to install the Homestead CLI tool using the Composer global command:

```
1 composer global require "laravel/homestead=~2.0"
```

Make sure to place the \sim /.composer/vendor/bin directory in your PATH so the homestead executable is found when you run the homestead command in your terminal.

Once you have installed the Homestead CLI tool, run the init command to create the Homestead.yaml configuration file:

 $^{^{34}} https://www.virtualbox.org/wiki/Downloads\\$

³⁵http://www.vagrantup.com/downloads.html

```
1 homestead init
```

The Homestead.yaml file will be placed in the \sim /.homestead directory. If you're using a Mac or Linux system, you may edit Homestead.yaml file by running the homestead edit command in your terminal:

```
1 homestead edit
```

Set Your SSH Key

Next, you should edit the Homestead.yaml file. In this file, you can configure the path to your public SSH key, as well as the folders you wish to be shared between your main machine and the Homestead virtual machine.

Don't have an SSH key? On Mac and Linux, you can generally create an SSH key pair using the following command:

```
1 ssh-keygen -t rsa -C "you@homestead"
```

On Windows, you may install Git³⁶ and use the Git Bash shell included with Git to issue the command above. Alternatively, you may use PuTTY³⁷ and PuTTYgen³⁸.

Once you have created a SSH key, specify the key's path in the authorize property of your Homestead.yaml file.

Configure Your Shared Folders

The folders property of the Homestead.yaml file lists all of the folders you wish to share with your Homestead environment. As files within these folders are changed, they will be kept in sync between your local machine and the Homestead environment. You may configure as many shared folders as necessary!

³⁶http://git-scm.com/

³⁷http://www.chiark.greenend.org.uk/~sgtatham/putty/download.html

 $^{^{38}} http://www.chiark.greenend.org.uk/{\sim} sgtatham/putty/download.html$

Configure Your Nginx Sites

Not familiar with Nginx? No problem. The sites property allows you to easily map a "domain" to a folder on your Homestead environment. A sample site configuration is included in the Homestead.yaml file. Again, you may add as many sites to your Homestead environment as necessary. Homestead can serve as a convenient, virtualized environment for every Laravel project you are working on!

You can make any Homestead site use HHVM³⁹ by setting the hhvm option to true:

```
1 sites:
2 - map: homestead.app
3 to: /home/vagrant/Code/Laravel/public
4 hhvm: true
```

Bash Aliases

To add Bash aliases to your Homestead box, simply add to the aliases file in the root of the \sim /.homestead directory.

Launch The Vagrant Box

Once you have edited the Homestead.yaml to your liking, run the homestead up command in your terminal. Vagrant will boot the virtual machine, and configure your shared folders and Nginx sites automatically! To destroy the machine, you may use the homestead destroy command. For a complete list of available Homestead commands, run homestead list.

Don't forget to add the "domains" for your Nginx sites to the hosts file on your machine! The hosts file will redirect your requests for the local domains into your Homestead environment. On Mac and Linux, this file is located at /etc/hosts. On Windows, it is located at C:\Windows\System32\drivers\etc\hosts. The lines you add to this file will look like the following:

```
1 192.168.10.10 homestead.app
```

Make sure the IP address listed is the one you set in your Homestead. yaml file. Once you have added the domain to your hosts file, you can access the site via your web browser!

³⁹http://hhvm.com

```
1 <a href="http://homestead.app">http://homestead.app</a>
```

To learn how to connect to your databases, read on!

Daily Usage

Connecting Via SSH

To connect to your Homestead environment via SSH, issue the homestead ssh commnad in your terminal.

Connecting To Your Databases

A homestead database is configured for both MySQL and Postgres out of the box. For even more convenience, Laravel's local database configuration is set to use this database by default.

To connect to your MySQL or Postgres database from your main machine via Navicat or Sequel Pro, you should connect to 127.0.0.1 and port 33060 (MySQL) or 54320 (Postgres). The username and password for both databases is homestead / secret.

Note: You should only use these non-standard ports when connecting to the databases from your main machine. You will use the default 3306 and 5432 ports in your Laravel database configuration file since Laravel is running *within* the Virtual Machine.

Adding Additional Sites

Once your Homestead environment is provisioned and running, you may want to add additional Nginx sites for your Laravel applications. You can run as many Laravel installations as you wish on a single Homestead environment. There are two ways to do this: First, you may simply add the sites to your Homestead.yaml file and then run vagrant provision.

Alternatively, you may use the serve script that is available on your Homestead environment. To use the serve script, SSH into your Homestead environment and run the following command:

1 serve domain.app /home/vagrant/Code/path/to/public/directory

Note: After running the serve command, do not forget to add the new site to the hosts file on your main machine!

Ports

The following ports are forwarded to your Homestead environment:

• **SSH**: 2222 -> Forwards To 22

• HTTP: 8000 -> Forwards To 80

MySQL: 33060 -> Forwards To 3306
 Postgres: 54320 -> Forwards To 5432

- Introduction
- Basic Provider Example
- Registering Providers
- Deferred Providers
- Generating Service Providers

Introduction

Service providers are the central place of all Laravel application bootstrapping. Your own application, as well as all of Laravel's core services are bootstrapped via service providers.

But, what do we mean by "bootstrapped"? In general, we mean **registering** things, including registering service container bindings, event listeners, filters, and even routes. Service providers are the central place to configure your application.

If you open the <code>config/app.php</code> file included with Laravel, you will see a <code>providers</code> array. These are all of the service provider classes that will be loaded for your application. Of course, many of them are "deferred" providers, meaning they will not be loaded on every request, but only when the services they provide are actually needed.

In this overview you will learn how to write your own service providers and register them with your Laravel application.

Basic Provider Example

All service providers extend the Illuminate\Support\ServiceProvider class. This abstract class requires that you define at least one method on your provider: register. Within the register method, you should **only bind things into the service container**. You should never attempt to register any event listeners, routes, or any other piece of functionality within the register method.

The Register Method

Now, let's take a look at a basic service provider:

```
<?php namespace App\Providers;</pre>
1
2
3
 use Riak\Connection;
 use Illuminate\Support\ServiceProvider;
4
5
6
 class RiakServiceProvider extends ServiceProvider {
7
8
 /**
 * Register bindings in the container.
10
11
 * @return void
 */
12
13
 public function register()
14
15
 $this->app->singleton('Riak\Contracts\Connection', function($app)
16
 return new Connection($app['config']['riak']);
17
18
 });
 }
19
20
21
 }
```

This service provider only defines a register method, and uses that method to define an implementation of Riak\Contracts\Connection in the service container. If you don't understand how the service container works, don't worry, we'll cover that soon.

This class is namespaced under App\Providers since that is the default location for service providers in Laravel. However, you are free to change this as you wish. Your service providers may be placed anywhere that Composer can autoload them.

The Boot Method

So, what if we need to register an event listener within our service provider? This should be done within the boot method. This method is called after all other service providers have been registered, meaning you have access to all other services that have been registered by the framework.

```
1
 <?php namespace App\Providers;</pre>
2
 use Illuminate\Support\ServiceProvider;
 use Illuminate\Contracts\Events\Dispatcher;
5
6
 class EventServiceProvider extends ServiceProvider {
7
8
 /**
9
 * Perform post-registration booting of services.
10
11
 * @param Dispatcher $events
12
 * @return void
13
 public function boot(Dispatcher $events)
14
15
16
 $events->listen('SomeEvent', 'SomeEventHandler');
17
 }
18
19
 * Register bindings in the container.
20
21
22
 * @return void
23
24
 public function register()
25
26
27
 }
28
29
 }
```

Notice that we are able to type-hint dependencies for our boot method. The service container will automatically inject any dependencies you need!

Registering Providers

All service providers are registered in the config/app.php configuration file. This file contains a providers array where you can list the names of your service providers. By default, a set of Laravel core service providers are listed in this array. These providers bootstrap the core Laravel components, such as the mailer, queue, cache, and others.

To register your provider, simply add it to the array:

```
1 'providers' => [
2 'App\Providers\EventServiceProvider',
3
4 // Other Service Providers
5 ],
```

Deferred Providers

If your provider is **only** registering bindings in the service container, you may choose to defer its registration until one of the registered bindings is actually needed. Deferring the loading of such a provider will improve the performance of your application, since it is not loaded from the filesystem on every request.

To defer the loading of a provider, set the defer property to true and define a provides method. The provides method returns the service container bindings that the provider registers:

```
<?php namespace App\Providers;</pre>
 1
 2
 3
 use Riak\Connection;
 use Illuminate\Support\ServiceProvider;
 4
 5
 class RiakServiceProvider extends ServiceProvider {
 6
 7
 8
 /**
 * Indicates if loading of the provider is deferred.
10
11
 * @var bool
12
13
 protected $defer = true;
14
15
 * Register the service provider.
16
17
18
 * @return void
19
 public function register()
20
21
 $this->app->singleton('Riak\Contracts\Connection', function($app)
22
23
 return new Connection($app['config']['riak']);
```

```
25
 });
26
 }
27
29
 * Get the services provided by the provider.
30
31
 * @return array
32
33
 public function provides()
34
35
 return ['Riak\Contracts\Connection'];
 }
36
37
38
 }
```

Laravel compiles and stores a list of all of the services supplied by deferred service providers, along with the name of its service provider class. Then, only when you attempt to resolve one of these services does Laravel load the service provider. The list of deferred services is stored in storage/meta/services.json.

Generating Service Providers

The Artisan CLI can easily generate a new provider via the make: provider command:

```
1 php artisan make:provider "App\Providers\RiakServiceProvider"
```

- Introduction
- Basic Usage
- Binding Interfaces To Implementations
- Contextual Binding
- Tagging
- Practical Applications
- Container Events

Introduction

The Laravel service container is a powerful tool for managing class dependencies. Dependency injection is a fancy word that essentially means this: class dependencies are "injected" into the class via the constructor or, in some cases, "setter" methods.

Let's look at a simple example:

```
<?php namespace App\Users;</pre>
1
2
3
 use App\User;
 use Illuminate\Contracts\Mail\Mailer;
 class Registrar {
6
7
8
9
 * The mailer implementation.
10
 protected $mailer;
11
12
13
 * Create a new user registrar instance.
14
15
16
 * @param Mailer $mailer
17
 * @return void
18
 public function __construct(Mailer $mailer)
19
20
21
 $this->mailer = $mailer;
```

```
}
22
23
24
 /**
25
 * Register a new user with the application.
26
27
 * @param array $input
2.8
 * @return User
29
 public function registerNewUser(array $input)
30
31
32
 //
33
 }
34
35
 }
```

In this example, the Registrar needs to send e-mails on user registration. Since we want the Registrar to remain solely concerned with registering users (Single Responsibility Principle⁴⁰), we will **inject** a service that is able to send e-mails. Since the service is injected, we are able to easily swap it out with another implementation. We are also able to easily "mock", or create a dummy implementation of the mailer when testing our application.

A deep understanding of the Laravel service container is essential to building a powerful, large application, as well as for contributing to the Laravel core itself.

Basic Usage

Binding

Almost all of your service container bindings will be registered within service providers, so all of these examples will demonstrate using the container in that context. However, if you need an instance of the container elsewhere in your application, such as a factory, you may type-hint the Illuminate\Contracts\Container\Container contract and an instance of the container will be injected for you.

Registering A Basic Resolver

Within a service provider, you always have access to the container via the \$this->app instance variable.

There are several ways the service container can register dependencies, including Closure callbacks and binding interfaces to implementations. First, we'll explore Closure callbacks. A Closure resolver

⁴⁰http://en.wikipedia.org/wiki/Single_responsibility_principle

is registered in the container with a key (typically the class name) and a Closure that returns some value:

```
$this->app->bind('FooBar', function($app)
{
 return new FooBar($app['SomethingElse']);
4 });
```

Registering A Singleton

Sometimes, you may wish to bind something into the container that should only be resolved once, and the same instance should be returned on subsequent calls into the container:

```
1  $this->app->singleton('FooBar', function($app)
2  {
3 return new FooBar($app['SomethingElse']);
4  });
```

Binding An Existing Instance Into The Container

You may also bind an existing object instance into the container using the instance method. The given instance will always be returned on subsequent calls into the container:

```
$\fooBar = new FooBar(new SomethingElse);

$\footstart{1}{2}
$\footstart{1}{3} \ship \text{this->app->instance('FooBar', $fooBar);}
$\footstart{1}{3} \ship \text{this->app->instance('FooBar', $fooBar');}
$\footnote{1} \text{this->app->instance('FooBar', $
```

Resolving

There are several ways to resolve something out of the container. First, you may use the make method:

```
1 $fooBar = $this->app->make('FooBar');
```

Secondly, you may use "array access" on the container, since it implements PHP's ArrayAccess interface:

```
1 $fooBar = $this->app['FooBar'];
```

Lastly, but most importantly, you may simply "type-hint" the dependency in the constructor of a class that is resolved by the container, including controllers, event listeners, queue jobs, filters, and more. The container will automatically inject the dependencies:

```
<?php namespace App\Http\Controllers;</pre>
 1
 2
 3
 use Illuminate\Routing\Controller;
 use App\Users\Repository as UserRepository;
 5
 class UserController extends Controller {
 6
 7
 8
 9
 * The user repository instance.
10
 protected $users;
11
12
13
14
 * Create a new controller instance.
15
16
 * @param UserRepository $users
17
 * @return void
18
 */
 public function __construct(UserRepository $users)
19
20
 {
21
 $this->users = $users;
22
 }
23
24
 /**
25
 * Show the user with the given ID.
26
27
 * @param int $id
28
 * @return Response
29
30
 public function show($id)
31
32
 //
```

```
33 }
34
35 }
```

Binding Interfaces To Implementations

Injecting Concrete Dependencies

A very powerful features of the service container is its ability to bind an interface to a given implementation. For example, perhaps our application integrates with the Pusher⁴¹ web service for sending and receiving real-time events. If we are using Pusher's PHP SDK, we could inject an instance of the Pusher client into a class:

```
1
 <?php namespace App\Orders;</pre>
2
 use Pusher\Client as PusherClient;
 use App\Orders\Commands\CreateOrder;
5
6
 class CreateOrderHandler {
7
 /**
8
9
 * The Pusher SDK client instance.
10
 protected $pusher;
13
 * Create a new order handler instance.
14
15
16
 * @param PusherClient $pusher
17
 * @return void
18
19
 public function __construct(PusherClient $pusher)
 {
21
 $this->pusher = $pusher;
22
 }
23
24
25
 * Execute the given command.
26
```

⁴¹https://pusher.com

In this example, it is good that we are injecting the class dependencies; however, we are tightly coupled to the Pusher SDK. If the Pusher SDK methods change or we decide to switch to a new event service entirely, we will need to change our CreateOrderHandler code.

Program To An Interface

In order to "insulate" the CreateOrderHandler against changes to event pushing, we could define an EventPusher interface and a PusherEventPusher implementation:

```
<?php namespace App\Contracts;</pre>
1
2
3
 interface EventPusher {
4
5
 * Push a new event to all clients.
7
8
 * @param string $event
9
 * @param array $data
 * @return void
10
11
 public function push($event, array $data);
12
13
14
 }
```

Once we have coded our PusherEventPusher implementation of this interface, we can register it with the service container like so:

```
$this->app->bind('App\Contracts\EventPusher', 'App\Services\PusherEventPusher');
```

This tells the container that it should inject the PusherEventPusher when a class needs an implementation of EventPusher. Now we can type-hint the EventPusher interface in our constructor:

Contextual Binding

Sometimes you may have two classes that utilize the same interface, but you wish to inject different implementations into each class. For example, when our system receives a new Order, we may want to send an event via PubNub⁴² rather than Pusher. Laravel provides a simple, fluent interface for definining this behavior:

```
$this->app->when('App\Orders\CreateOrderHandler')
->needs('App\Contracts\EventPusher')
->give('App\Services\PubNubEventPusher');
```

Tagging

Occasionally, you may need to resolve all of a certain "category" of binding. For example, perhaps you are building a report aggregator that receives an array of many different Report interface implementations. After registering the Report implementations, you can assign them a tag using the tag method:

⁴²http://www.pubnub.com/

```
$this->app->bind('SpeedReport', function()
1
2
3
 //
 });
4
5
6
 $this->app->bind('MemoryReport', function()
7
8
 //
9
 });
10
 $this->app->tag(['SpeedReport', 'MemoryReport'], 'reports');
11
```

Once the services have been tagged, you may easily resolve them all via the tagged method:

```
1  $this->app->bind('ReportAggregator', function($app)
2  {
3 return new ReportAggregator($app->tagged('reports'));
4  });
```

Practical Applications

Laravel provides several opportunities to use the service container to increase the flexibility and testability of your application. One primary example is when resolving controllers. All controllers are resolved through the service container, meaning you can type-hint dependencies in a controller constructor, and they will automatically be injected.

```
1
 <?php namespace App\Http\Controllers;</pre>
2
3
 use Illuminate\Routing\Controller;
 use App\Repositories\OrderRepository;
4
5
6
 class OrdersController extends Controller {
7
8
9
 * The order repository instance.
10
 protected $orders;
11
```

```
12
 /**
13
14
 * Create a controller instance.
15
 * @param OrderRepository $orders
16
17
 * @return void
18
 public function __construct(OrderRepository $orders)
19
20
21
 $this->orders = $orders;
 }
22
23
24
25
 * Show all of the orders.
26
27
 * @return Response
28
29
 public function index()
30
31
 $all = $this->orders->all();
32
 return view('orders', ['all' => $all]);
33
34
 }
35
36
 }
```

In this example, the OrderRepository class will automatically be injected into the controller. This means that a "mock" OrderRepository may be bound into the container when unit testing, allowing for painless stubbing of database layer interaction.

Other Examples Of Container Usage

Of course, as mentioned above, controllers are not the only classes Laravel resolves via the service container. You may also type-hint dependencies on route Closures, filters, queue jobs, event listeners, and more. For examples of using the service container in these contexts, please refer to their documentation.

Container Events

Registering A Resolving Listener

The container fires an event each time it resolves an object. You may listen to this event using the resolving method:

The object being resolved will be passed to the callback.

- Introduction
- Why Contracts?
- Contract Reference
- How To Use Contracts

Introduction

Laravel's Contracts are a set of interfaces that define the core services provided by the framework. For example, a Queue contract defines the methods needed for queueing jobs, while the Mailer contract defines the methods needed for sending e-mail.

Each contract has a corresponding implementation provided by the framework. For example, Laravel provides a Queue implementation with a variety of drivers, and a Mailer implementation that is powered by SwiftMailer⁴³.

All of the Laravel contracts live in their own GitHub repository⁴⁴. This provides a quick reference point for all available contracts, as well as a single, decoupled package that may be utilized by other package developers.

Why Contracts?

You may have several questions regarding contracts. Why use interfaces at all? Isn't using interfaces more complicated?

Let's distill the reasons for using interfaces to the following headings: loose coupling and simplicity.

Loose Coupling

First, let's review some code that is tightly coupled to a cache implementation. Consider the following:

⁴³http://swiftmailer.org/

⁴⁴https://github.com/illuminate/contracts

```
<?php namespace App\Orders;</pre>
1
2
3
 class Repository {
4
5
6
 * The cache.
7
8
 protected $cache;
9
10
 * Create a new repository instance.
11
12
13
 * @param \Package\Cache\Memcached $cache
14
 * @return void
 */
15
 public function __construct(\SomePackage\Cache\Memcached $cache)
16
17
18
 $this->cache = $cache;
19
 }
20
21
22
 * Retrieve an Order by ID.
23
24
 * @param int $id
25
 * @return Order
26
27
 public function find($id)
28
29
 if ($this->cache->has($id))
 {
30
31
32
 }
33
 }
34
35
 }
```

In this class, the code is tightly coupled to a given cache implementation. It is tightly coupled because we are depending on a concrete Cache class from a package vendor. If the API of that package changes, so our code must change.

Likewise, if we want to replace our underlying cache technology (Memcached) with another technology (Redis), we again will have to modify our repository. Our repository should not have so much knowledge regarding who is providing them data or how they are providing it.

Instead of this approach, we can improve our code by depending on a simple, vendor agnostic interface:

```
1
 <?php namespace App\Orders;</pre>
2
3
 use Illuminate\Contracts\Cache\Repository as Cache;
4
5
 class Repository {
6
7
 /**
 * Create a new repository instance.
10
 * @param Cache $cache
11
 * @return void
12
 public function __construct(Cache $cache)
13
14
15
 $this->cache = $cache;
16
 }
17
18
 }
```

Now the code is not coupled to any specific vendor, or even Laravel. Since the contracts package contains no implementation and no dependencies, you may easily write an alternative implementation of any given contract, allowing you to replace your cache implementation without modifying any of your cache consuming code.

Simplicity

When all of Laravel's services are neatly defined within simple interfaces, it is very easy to determine the functionality offered by a given service. The contracts serve as succinct documentation to the framework's features.

In addition, when you depend on simple interfaces, your code is easier to understand and maintain. Rather than tracking down which methods are available to you within a large, complicated class, you can refer to a simple, clean interface.

Contract Reference

This is a reference to most Laravel Contracts, as well as their Laravel 4.x facade counterparts:

Contract | Laravel 4.x Facade ———— | ———— IlluminateContractsAuthAuthenticator 45 | Auth IlluminateContractsAuthPasswordBroker⁴⁶ | Password IlluminateContractsCacheRepository⁴⁷ | Cache IlluminateContractsCacheFactory⁴⁸ | Cache::driver() IlluminateContractsConfigRepository⁴⁹ | Config IlluminateContractsContainerContainer⁵⁰ | App IlluminateContractsCookieFactory⁵¹ | Cookie IlluminateContractsCookieQueueingFactory⁵² | Cookie::queue() IlluminateContractsEncryptionEncrypter⁵³ | Crypt IlluminateContractsEventsDispatcher⁵⁴ | Event IlluminateContractsExceptionHandler⁵⁵ | App::error() IlluminateContractsFilesystemCloud⁵⁶ | IlluminateContractsFilesystemFactory⁵⁷ | File IlluminateContractsFilesystemFilesystem⁵⁸ | File IlluminateContractsFoundationApplication⁵⁹ | App IlluminateContractsHashingHasher⁶⁰ | Hash IlluminateContractsLoggingLog⁶¹ | Log IlluminateContractsMailMailQueue⁶² | Mail::queue() IlluminateContractsMailMailer⁶³ | Mail IlluminateContractsQueueFactory⁶⁴ | Queue::driver() IlluminateContractsQueueQueue⁶⁵ | Queue IlluminateContractsRedisDatabase⁶⁶ | Redis IlluminateContractsRoutingRegistrar⁶⁷ | Route IlluminateContractsRoutingResponseFactory⁶⁸ | Response IlluminateContractsRoutingUrlGenerator⁶⁹ | URL IlluminateContractsSupportArrayable⁷⁰ | IlluminateContractsSupportJsonable⁷¹ | IlluminateContractsSupportRenderable⁷² | IlluminateContractsValidationFactory⁷³ | Validator::make() IlluminateContractsValidationValidator⁷⁴ | IlluminateContractsViewFactory⁷⁵ | View::make() IlluminateContractsViewView⁷⁶

⁴⁵https://github.com/illuminate/contracts/blob/master/Auth/Authenticator.php

 $^{^{\}bf 46} https://github.com/illuminate/contracts/blob/master/Auth/PasswordBroker.php$

 $^{^{\}bf 47} https://github.com/illuminate/contracts/blob/master/Cache/Repository.php$

 $^{^{\}bf 48} https://github.com/illuminate/contracts/blob/master/Cache/Factory.php$

 $^{^{\}bf 49} https://github.com/illuminate/contracts/blob/master/Config/Repository.php$

 $^{^{50}} https://github.com/illuminate/contracts/blob/master/Container.php\\$

 $^{^{51}} https://github.com/illuminate/contracts/blob/master/Cookie/Factory.php \\$

⁵²https://github.com/illuminate/contracts/blob/master/Cookie/QueueingFactory.php

 $^{^{53}} https://github.com/illuminate/contracts/blob/master/Encryption/Encrypter.php \\$

 $^{^{54}} https://github.com/illuminate/contracts/blob/master/Events/Dispatcher.php \\$

 $^{^{55}}https://github.com/illuminate/contracts/blob/master/Exception/Handler.php \\$

 $^{^{56}} https://github.com/illuminate/contracts/blob/master/Filesystem/Cloud.php \\$

⁵⁷https://github.com/illuminate/contracts/blob/master/Filesystem/Factory.php

⁵⁸ https://github.com/illuminate/contracts/blob/master/Filesystem/Filesystem.php

 $^{^{59}} https://github.com/illuminate/contracts/blob/master/Foundatio\ pplication.php \\$

⁶⁰ https://github.com/illuminate/contracts/blob/master/Hashing/Hasher.php

⁶¹https://github.com/illuminate/contracts/blob/master/Logging/Log.php

⁶²https://github.com/illuminate/contracts/blob/master/Mail/MailQueue.php

 $^{^{63}} https://github.com/illuminate/contracts/blob/master/Mail/Mailer.php$

 $^{^{64}} https://github.com/illuminate/contracts/blob/master/Queue/Factory.php \\$

⁶⁵https://github.com/illuminate/contracts/blob/master/Queue/Queue.php

⁶⁶https://github.com/illuminate/contracts/blob/master/Redis/Database.php

⁶⁷https://github.com/illuminate/contracts/blob/master/Routing/Registrar.php

⁶⁸ https://github.com/illuminate/contracts/blob/master/Routing/ResponseFactory.php

⁶⁹https://github.com/illuminate/contracts/blob/master/Routing/UrlGenerator.php

⁷⁰https://github.com/illuminate/contracts/blob/master/Support/Arrayable.php

⁷¹https://github.com/illuminate/contracts/blob/master/Support/Jsonable.php

 $^{^{72}} https://github.com/illuminate/contracts/blob/master/Support/Renderable.php$

⁷³ https://github.com/illuminate/contracts/blob/master/Validation/Factory.php

 $^{^{74}} https://github.com/illuminate/contracts/blob/master/Validation/Validator.php$

⁷⁵https://github.com/illuminate/contracts/blob/master/View/Factory.php

⁷⁶https://github.com/illuminate/contracts/blob/master/View/View.php

How To Use Contracts

So, how do you get an implementation of a contract? It's actually quite simple. Many types of classes in Laravel are resolved through the service container, including controllers, event listeners, filters, queue jobs, and even route Closures. So, to get an implementation of a contract, you can just "type-hint" the interface in the constructor of the class being resolved. For example, take a look at this event listener:

```
<?php namespace App\Events;</pre>
2
3
 use App\User;
 use Illuminate\Contracts\Queue\Queue;
4
5
 class NewUserRegistered {
6
7
8
 /**
9
 * The queue implementation.
10
11
 protected $queue;
12
13
 * Create a new event listener instance.
14
15
16
 * @param Queue $queue
17
 * @return void
18
 public function __construct(Queue $queue)
19
20
 {
21
 $this->queue = $queue;
22
 }
23
24
25
 * Handle the event.
26
27
 * @param User $user
 * @return void
28
29
 public function fire(User $user)
30
31
 {
32
 // Queue an e-mail to the user...
33
 }
```

```
34
35 }
```

When the event listener is resolved, the service container will read the type-hints on the constructor of the class, and inject the appropriate value. To learn more about registering things in the service container, check out the documentation.

Request Lifecycle

- Introduction
- Lifecycle Overview
- Focus On Service Providers

Introduction

When using any tool in the "real world", you feel more confident if you understand how that tool works. Application development is no different. When you understand how your development tools function, you feel more comfortable and confident using them.

The goal of this document is to give you a good, high-level overview of how the Laravel framework "works". By getting to know the overall framework better, everything feels less "magical" and you will be more confident building your applications.

If you don't understand all of the terms right away, don't lose heart! Just try to get a basic grasp of what is going on, and your knowledge will grow as you explore other sections of the documentation.

Lifecycle Overview

First Things

The entry point for all requests to a Laravel application is the public/index.php file. All requests are directed to this file by your web server (Apache / Nginx) configuration. The index.php file doesn't contain much code. Rather, it is simply a starting point for loading the rest of the framework.

The index.php file loads the Composer generated autoloader definition, and then retrieves an instance of the Laravel application from bootstrap/app.php script. The first action taken by Laravel itself is to create an instance of the application / service container.

HTTP / Console Kernels

Next, the incoming request is sent to either the HTTP kernel or the console kernel, depending on the type of request that is entering the application. These two kernels serve as the central location that all requests flow through. For now, let's just focus on the HTTP kernel, which is located in app/Http/Kernel.php.

The HTTP kernel extends the Illuminate\Foundation\Http\Kernel class, which defines an array of bootstrappers that will be run before the request is executed. These bootstrappers configure

Request Lifecycle 62

error handling, configure logging, detect the application environment, and other tasks that need to be done before the request is actually handled.

The HTTP kernel also defines a list of HTTP middleware that all requests must pass through before being handled by the application. These middleware handle reading and writing the HTTP session, determine if the application is in maintenance mode, verifying the CSRF token, and more.

The method signature for the HTTP kernel's handle method is quite simple: receive a Request and return a Response. Think of the Kernel as being a big black box that represents your entire application. Feed it HTTP requests and it will return HTTP responses.

Service Providers

One of the most important Kernel bootstrapping actions is loading the service providers for your application. All of the service providers for the application are configured in the config/app.php configuration file's providers array. First, the register method will be called on all providers, then, once all providers have been registered, the boot method will be called.

Dispatch Request

Once the application has been bootstrapped and all service providers have been registered, the Request will be handed off to the router for dispatching. The router will dispatch the request to a route or controller, as well as run any route specific middleware.

Focus On Service Providers

Service providers are truly the key to bootstrapping a Laravel application. The application instance is created, the service providers are registered, and the request is handed to the bootstrapped application. It's really that simple!

Having a firm grasp of how a Laravel application is built and bootstrapped via service providers is very valuable. Of course, your application's default service providers are stored in the app/Providers directory. By default, several are shipped with your application, and handle things like bootstrapping error handling, logging, etc.

By default, the AppServiceProvider is blank. This provider is a great place to add your application's own bootstrapping and service container bindings. Of course, for large applications, you may wish to create several service providers, each with a more granular type of bootstrapping. For example, you might create an EventsServiceProvider that only registers event listeners.

Application Structure

- Introduction
- The Root Directory
- The App Directory
- Namespacing Your Application

Introduction

The default Laravel application structure is intended to provide a great starting point for both large and small applications. Of course, you are free to organize your application however you like. Laravel imposes almost no restirctions on where any given class is located - as long as Composer can autoload the class.

The Root Directory

The root directory of a fresh Laravel installation contains a variety of folders:

The app directory, as you might expect, contains the core code of your application. We'll explore this folder in more detail soon.

The bootstrap folder contains a few files that bootstrap the framework and configure autoloading.

The config directory, as the name implies, contains all of your application's configuration files.

The database folder contains your database migration and seeds.

The public directory contains the front controller and your assets (images, JavaScript, CSS, etc.).

The resources directory contains your views, raw assets (LESS, SASS, CoffeeScript), and "language" files.

The storage directory contains compiled Blade templates, file based sessions, file caches, and other files generated by the framework.

The tests directory contains your automated tests.

The vendor directory contains your Composer dependencies.

The App Directory

The "meat" of your application lives in the app directory. By default, this directory is namespaced under App and is autoloaded by Composer using the PSR-4 autoloading standard⁷⁷. You may change

⁷⁷http://www.php-fig.org/psr/psr-4/

Application Structure 64

this namespace using the app:name Artisan command.

The app directory ships with three additional directories: Console, Http, and Providers. Think of the Console and Http directories as providing an API into the "core" of your application. The HTTP protocol and CLI are both mechanisms to interact with your application, but do not actually contain application logic. In other words, they are simply two ways of issuing commands to your application. The Console directory contains all of your Artisan commands, while the Http directory contains your controllers, filters, and requests.

Note: Many of the classes in the app directory can be generated by Artisan via commands such as: make:controller, make:filter, make:request, make:console, and make:provider.

Namespacing Your Application

As discussed above, the default application namespace is App; however, you should change this namespace to match the name of your application, which is easily done via the app:name Artisan command. For example, if your application is named "SocialNet", you should run the following command:

1 php artisan app:name SocialNet

- Basic Routing
- CSRF Protection
- Route Parameters
- Named Routes
- Route Groups
- Route Model Binding
- Throwing 404 Errors

Basic Routing

You will define most of the routes for your application in the app/Http/routes.php file, which is loaded by the App\Providers\RouteServiceProvider class.

Within the routes.php file, the \$router variable is available as an instance of the Laravel router, and may be used to register all of your routes. The simplest Laravel route consists of a URI and a Closure callback:

Basic GET Route

```
1 $router->get('/', function()
2 {
3 return 'Hello World';
4 });
```

Basic POST Route

```
1 $router->post('foo/bar', function()
2 {
3 return 'Hello World';
4 });
```

Registering A Route For Multiple Verbs

```
1  $router->match(['get', 'post'], '/', function()
2  {
3 return 'Hello World';
4  });
```

Registering A Route That Responds To Any HTTP Verb

```
1 $router->any('foo', function()
2 {
3 return 'Hello World';
4 });
```

Often, you will need to generate URLs to your routes, you may do so using the url helper:

CSRF Protection

Laravel provides an easy method of protecting your application from cross-site request forgeries⁷⁸. Cross-site request forgeries are a type of malicious exploit whereby unauthorized commands are performed on behalf of the authenticated user.

Laravel automatically generates a CSRF "token" for each active user session being managed by the application. This token can be used to help verify that the authenticated user is the one actually making the requests to the application.

Insert The CSRF Token Into A Form

```
1 <input type="hidden" name="_token" value="<?php echo csrf_token(); ?>">
```

 $^{^{78}} http://en.wikipedia.org/wiki/Cross-site_request_forgery$

You do not need to manually verify the CSRF token on POST, PUT, or DELETE requests. The VerifyCsrfToken HTTP middleware will verify token in the request input matches the token stored in the session.

Route Parameters

Of course, you can capture segments of the request URI within your route:

Basic Route Parameter

```
1  $router->get('user/{id}', function($id)
2  {
3 return 'User '.$id;
4  });
```

Optional Route Parameters

```
1 $router->get('user/{name?}', function($name = null)
2 {
3 return $name;
4 });
```

Optional Route Parameters With Default Value

```
1  $router->get('user/{name?}', function($name = 'John')
2  {
3 return $name;
4  });
```

Regular Expression Parameter Constraints

```
$router->get('user/{name}', function($name)
1
2
3
 //
 })
4
 ->where('name', '[A-Za-z]+');
5
 $router->get('user/{id}', function($id)
8
9
 //
10
 })
 ->where('id', '[0-9]+');
11
```

Passing An Array Of Constraints

Defining Global Patterns

If you would like a route parameter to always be constrained by a given regular expression, you may use the pattern method. You should define these patterns in the before method of your RouteServiceProvider:

```
1 $router->pattern('id', '[0-9]+');
```

Once the pattern has been defined, it is applied to all routes using that parameter:

```
1 $router->get('user/{id}', function($id)
2 {
3 // Only called if {id} is numeric.
```

```
4 });
```

Accessing A Route Parameter Value

If you need to access a route parameter value outside of a route, use the input method. For instance, within a filter class, do something like the following:

Named Routes

Named routes allow you to conveniently generate URLs or redirects for a specific route. You may specify a name for a route with the as array key:

You may also specify route names for controller actions:

```
1 $router->get('user/profile', ['as' => 'profile', 'uses' => 'UserController@showP\
2 rofile']);
```

Now, you may use the route's name when generating URLs or redirects:

```
$\text{surl = route('profile');}

$\text{redirect = redirect(route('profile'));}
```

The currentRouteName method returns the name of the route handling the current request:

```
1 $name = $router->currentRouteName();
```

Route Groups

Sometimes you may need to apply filters to a group of routes. Instead of specifying the filter on each route, you may use a route group:

```
$router->group(['before' => 'auth'], function($router)
 1
 2
 $router->get('/', function()
 3
 // Has Auth Filter
 6
 });
 7
8
 $router->get('user/profile', function()
9
 // Has Auth Filter
10
 });
11
12 });
```

You may use the namespace parameter within your group array to specify the namespace for all controllers within the group:

Note: By default, the RouteServiceProvider includes your routes.php file within a namespace group, allowing you to register controller routes without specifying the full namespace.

Sub-Domain Routing

Laravel routes can also handle wildcard sub-domains, and will pass your wildcard parameters from the domain:

Registering Sub-Domain Routes

Route Prefixing

A group of routes may be prefixed by using the prefix option in the attributes array of a group:

Route Model Binding

Laravel model binding provides a convenient way to inject class instances into your routes. For example, instead of injecting a user's ID, you can inject the entire User class instance that matches the given ID.

First, use the router's model method to specify the class for a given parameter. You should define your model bindings in the RouteServiceProvider::before method:

Binding A Parameter To A Model

Next, define a route that contains a {user} parameter:

```
1 $router->get('profile/{user}', function(App\User $user)
2 {
3 //
4 });
```

Since we have bound the {user} parameter to the App\User model, a User instance will be injected into the route. So, for example, a request to profile/1 will inject the User instance which has an ID of 1.

Note: If a matching model instance is not found in the database, a 404 error will be thrown.

If you wish to specify your own "not found" behavior, pass a Closure as the third argument to the model method:

If you wish to use your own resolution logic, you should use the Router::bind method. The Closure you pass to the bind method will receive the value of the URI segment, and should return an instance of the class you want to be injected into the route:

Throwing 404 Errors

There are two ways to manually trigger a 404 error from a route. First, you may use the abort helper:

```
1 abort(404);
```

The abort helper simply throws a $Symfony\Component\HttpFoundation\Exception\HttpException$ with the specified status code.

 $Secondly, you \ may \ manually \ throw \ an \ instance \ of \ {\tt Symfony} \\ {\tt Component} \\ {\tt HttpKernel} \\ {\tt Exception} \\ {\tt NotFoundHttpException} \\ {\tt NotFoundHttp$

More information on handling 404 exceptions and using custom responses for these errors may be found in the errors section of the documentation.

HTTP Middleware

- Introduction
- Defining Middleware
- Registering Middleware

Introduction

HTTP middleware provide a convenient mechanism for filtering HTTP requests entering your application. For example, Laravel includes a middleware that verifies the user of your application is authenticated. If the user is not authenticated, the middleware will redirect the user to the login screen. However, if the user is authenticated, the middleware will allow the request to proceed further into the application.

Of course, middleware can be written to perform a variety of tasks besides authentication. A CORS middleware might be responsible for adding the proper headers to all responses leaving your application. A logging middleware might log all incoming requests to your application.

There are several middleware included in the Laravel framework, including middleware for maintenance, authentication, CSRF protection, and more. All of these middleware are located in the app/Http/Middleware directory.

Defining Middleware

To create a new route filter, use the make:middleware Artisan command:

1 php artisan make:middleware OldMiddleware

This command will place a new OldMiddleware class within your app/Http/Middleware directory. In this middleware, we will only allow access to the route if the supplied age is greater than 200. Otherwise, we will redirect the users back to the "home" URI.

HTTP Middleware 75

```
1
 <?php namespace App\Http\Middleware;</pre>
2
3
 use Illuminate\Contracts\Routing\Middleware;
4
5
 class OldMiddleware implements Middleware {
6
7
8
 * Run the request filter.
9
 * @param \Illuminate\Http\Request $request
10
 * @param \Closure $next
 * @return mixed
13
 public function handle($request, Closure $next)
14
15
16
 if ($request->input('age') < 200)</pre>
17
 return redirect('home');
18
19
20
 return $next($request);
21
22
 }
23
24
 }
```

As you can see, if the given age is less than 200, the middleware will return an HTTP redirect to the client; otherwise, the request will be passed further into the application. To pass the request deeper into the application (allowing the middleware to "pass"), simply call the \$next callback with the \$request.

Registering Middleware

Global Middleware

If you want a middleware to be run during every HTTP request to your application, simply list the middleware class in the <code>\$middleware</code> property of your app/Http/Kernel.php class.

Assigning Middleware To Routes

If you would like to assign middleware to specific routes, you should first assign a short-hand key in your app/Providers/RouteServiceProvider.php file. By default, the \$middleware property of

HTTP Middleware 76

this service provider contains entries for the middleware included with Laravel. To add your own, simply append it to this list and assign it a key of your choosing.

Once the middleware has been defined in RouteServiceProvider, you may use the middleware key in the route options array:

- Introduction
- Basic Controllers
- Controller Filters
- RESTful Resource Controllers
- Dependency Injection & Controllers

Introduction

Instead of defining all of your request handling logic in a single routes.php file, you may wish to organize this behavior using Controller classes. Controllers can group related HTTP request handling logic into a class, as well as take advantage of more advanced framework features such as automatic dependency injection.

Controllers are typically stored in the app/Http/Controllers directory. However, controllers can technically live in any directory or any sub-directory. Route declarations are not dependent on the location of the controller class file on disk. So, as long as Composer knows how to autoload the controller class, it may be placed anywhere you wish.

Basic Controllers

Here is an example of a basic controller class:

```
<?php namespace App\Http\Controllers;</pre>
1
2
3
 use Illuminate\Routing\Controller;
4
 use App\Users\Repository as UserRepository;
5
 class UserController extends Controller {
6
7
 * The user repository instance.
10
11
 protected $users;
12
 /**
13
14
 * Create a new controller instance.
```

```
15
16
 * @param UserRepository $users
17
 * @return void
18
 public function __construct(UserRepository $users)
19
20
 {
21
 $this->users = $users;
 }
22
23
 /**
24
25
 * Show the profile for the given user.
26
27
 * @param int $id
28
 * @return Response
29
30
 public function showProfile($id)
31
 {
32
 $user = $this->users->find($id);
33
 return view('user.profile', ['user' => $user]);
34
 }
35
36
37
 }
```

All controllers should extend the Illuminate\Routing\Controller class. Also note that we are type-hinting a dependency in the controller's constructor. Any dependencies listed in the constructor will automatically be resolved by the service container.

We can route to the controller action like so:

```
1 $router->get('user/{id}', 'UserController@showProfile');
```

Controllers & Namespaces

It is very important to note that we did not need to specify the full controller namespace, only the portion of the class name that comes after the App\Http\Controllers namespace "root". Because of the call to the namespaced helper in your App\Providers\RouteServiceProvider class, this "root" namespace will automatically be prepended to all controller routes you register.

If you choose to nest or organize your controllers using PHP namespaces deeper into the App\Http\Controllers directory, simply use the specify the class name relative to the App\Http\Controllers root

namespace. So, if your full controller class is App\Http\Controllers\Photos\AdminController, you would register a route like so:

79

```
$\text{'foo', 'Photos\AdminController@method');}
```


Note: Since we're using Composer⁷⁹ to auto-load our PHP classes, controllers may live anywhere on the file system, as long as composer knows how to load them. The controller directory does not enforce any folder structure for your application. Routing to controllers is entirely de-coupled from the file system.

Naming Controller Routes

Like Closure routes, you may specify names on controller routes:

```
1 $router->get('foo', ['uses' => 'FooController@method', 'as' => 'name']);
```

URLs To Controller Actions

To generate a URL to a controller action, use the action helper method:

```
1 $url = action('FooController@method');
```

Again, you only need to specify the portion of the class that that comes after the App\Http\Controllers namespace "root". If you wish to generate a URL to a controller action while using the fully qualified class name, without the URL generator automatically preprending the default namespace, you may use a leading slash:

```
1 $url = action('\Namespace\FooController@method');
```

You may access the name of the controller action being run using the currentRouteAction method:

⁷⁹http://getcomposer.org

```
1  $action = $router->currentRouteAction();
```

Controller Filters

Filters may be specified on controller routes like so:

```
$\frouter->get('profile', ['before' => 'auth', 'uses' => 'UserController@showProfi\
le']);
```

However, you may also specify filters from within your controller's constructor:

```
class UserController extends Controller {
2
 * Instantiate a new UserController instance.
5
 public function __construct()
6
 $this->beforeFilter('auth');
 $this->beforeFilter('csrf', ['on' => 'post']);
10
11
 $this->afterFilter('log', ['only' => ['fooAction', 'barAction']]);
12
13
14
 $this->afterFilter('scan', ['except' => ['fooAction', 'barAction']]);
15
 }
16
17
 }
```

Closure Controller Filters

Addtionally, you may even specify controller filters inline using a Closure:

```
1 class UserController extends Controller {
2
 /**
 3
 * Instantiate a new UserController instance.
 4
5
 6
 * @return void
7
8
 public function __construct()
9
 $this->beforeFilter(function()
10
11
12
 //
13
 });
14
 }
15
16 }
```

If you would like to use another method on the controller as a filter, you may use @ syntax to define the filter:

```
1 class UserController extends Controller {
 2
3
 4
 * Instantiate a new UserController instance.
5
 6
 * @return void
7
 */
 public function __construct()
9
 {
 $this->beforeFilter('@filterRequests');
10
 }
11
12
 /**
13
14
 * Filter the incoming requests.
15
16
 * @param Route $route
17
 * @param Request $request
18
 * @return mixed
 */
19
 public function filterRequests($route, $request)
20
21
```

```
22 //
23 }
24
25 }
```

RESTful Resource Controllers

Resource controllers make it painless to build RESTful controllers around resources. For example, you may wish to create a controller that handles HTTP requests regarding "photos" stored by your application. Using the make: controller Artisan command, we can quickly create such a controller:

```
1 php artisan make:controller PhotoController
```

Next, we register a resourceful route to the controller:

```
1 $router->resource('photo', 'PhotoController');
```

This single route declaration creates multiple routes to handle a variety of RESTful actions on the photo resource. Likewise, the generated controller will already have methods stubbed for each of these actions, including notes informing you which URIs and verbs they handle.

Actions Handled By Resource Controller

```
| Verb | Path | Action | Route Name | -----| GET | /resource | index | resource.index | GET | /resource/create | create | resource.create | POST | /resource | store | resource.store | GET | /resource/{resource} | show | resource.show | GET | /resource/{resource}/edit | edit | resource.edit | PUT/PATCH | /resource/{resource} | update | resource.update | DELETE | /resource/{resource} | destroy | resource.destroy |
```

Customizing Resource Routes

Additionally, you may specify only a subset of actions to handle on the route:

```
$\text{fouter->resource('photo', 'PhotoController',} \\
['only' => ['index', 'show']]);

$\text{fouter->resource('photo', 'PhotoController',} \\
['except' => ['create', 'store', 'update', 'destroy']]);}
$\text{fouter->resource('photo', 'PhotoController',} \\
['except' => ['create', 'store', 'update', 'destroy']]);}
$\text{fouter->resource('photo', 'PhotoController',} \\
['except' => ['create', 'store', 'update', 'destroy']]);}
$\text{fouter->resource('photo', 'PhotoController',} \\
['except' => ['create', 'store', 'update', 'destroy']]);}
$\text{fouter->resource('photo', 'PhotoController',} \\
['except' => ['create', 'store', 'update', 'destroy']]);}
$\text{fouter->resource('photo', 'PhotoController',} \\
['except' => ['create', 'store', 'update', 'destroy']]);}
$\text{fouter->resource('photo', 'photoController',} \\
['except' => ['create', 'store', 'update', 'destroy']]);}
$\text{fouter->resource('photo', 'photoController',} \\
['except' => ['create', 'store', 'update', 'destroy']]);}
$\text{fouter->resource('photo', 'photoController',} \\
['except' => ['create', 'store', 'update', 'destroy']]);}
$\text{fouter->resource('photo', 'photoController', 'update', 'u
```

By default, all resource controller actions have a route name; however, you can override these names by passing a names array with your options:

```
$\frac{1 \text{ \text{router-} \text{resource('photo', 'PhotoController',}}{2 \text{ ['names' => ['create' => 'photo.build']]);}}
```

Handling Nested Resource Controllers

To "nest" resource controllers, use "dot" notation in your route declaration:

```
1 $router->resource('photos.comments', 'PhotoCommentController');
```

This route will register a "nested" resource that may be accessed with URLs like the following: photos/{photoResource}/comments/{commentResource}.

```
class PhotoCommentController extends Controller {
1
2
3
 * Show the specified photo comment.
5
6
 * @param int $photoId
7
 * @param int $commentId
 * @return Response
 public function show($photoId, $commentId)
10
11
12
 //
13
 }
14
```

```
15 }
```

Adding Additional Routes To Resource Controllers

If it becomes necessary to add additional routes to a resource controller beyond the default resource routes, you should define those routes before your call to \$router->resource:

Dependency Injection & Controllers

Constructor Injection

As you may have noticed in the examples above, the Laravel service contanier is used to resolve all Laravel controllers. As a result, you are able to type-hint any dependencies your controller may need in its constructor:

```
<?php namespace App\Http\Controllers;</pre>
1
2
 use Illuminate\Routing\Controller;
4
 use App\Users\Repository as UserRepository;
5
6
 class UserController extends Controller {
7
 /**
8
 * The user repository instance.
10
 protected $users;
11
12
13
14
 * Create a new controller instance.
 * @param UserRepository $users
16
17
 * @return void
18
```

Of course, you may also type-hint any Laravel contract. If the container can resolve it, you can type-hint it.

Method Injection

In addition to constructor injection, you may also type-hint dependencies on your controller's methods. For example, let's type-hint the Request instance on one of our methods:

```
1
 <?php namespace App\Http\Controllers;</pre>
2
3
 use Illuminate\Http\Request;
 use Illuminate\Routing\Controller;
 class UserController extends Controller {
6
7
8
9
 * Store a new user.
10
11
 * @param Request $request
12
 * @return Response
13
 public function store(Request $request)
14
15
16
 $name = $request->input('name');
17
 //
18
 }
19
20
21
 }
```

If your controller method is also expecting input from a route parameter, simply list your route arguments after your other dependencies:

```
<?php namespace App\Http\Controllers;</pre>
1
2
3
 use Illuminate\Http\Request;
 use Illuminate\Routing\Controller;
4
5
6
 class UserController extends Controller {
7
 /**
8
9
 * Store a new user.
10
11
 * @param Request $request
12
 * @param int $id
13
 * @return Response
14
15
 public function update(Request $request, $id)
16
17
 //
18
 }
19
20
 }
```

Ð

Note: Method injection is fully compatible with model binding. The container will intelligently determine which arguments are model bound and which arguments should be injected.

- Obtaining A Request Instance
- Retrieving Input
- Old Input
- Cookies
- Files
- Other Request Information

Obtaining A Request Instance

To an obtain an instance of the current HTTP request, you should type-hint the class on your controller constructor or method. The current request instance will automatically be injected by the service container:

```
<?php namespace App\Http\Controllers;</pre>
2
 use Illuminate\Http\Request;
 use Illuminate\Routing\Controller;
 class UserController extends Controller {
6
7
 /**
8
9
 * Store a new user.
10
 * @param Request $request
 * @return Response
13
14
 public function store(Request $request)
15
 $name = $request->input('name');
16
17
18
 //
 }
19
20
21
 }
```

If your controller method is also expecting input from a route parameter, simply list your route arguments after your other dependencies:

```
<?php namespace App\Http\Controllers;</pre>
1
2
3
 use Illuminate\Http\Request;
 use Illuminate\Routing\Controller;
4
5
6 class UserController extends Controller {
7
 /**
 * Store a new user.
10
11
 * @param Request $request
12
 * @param int $id
13
 * @return Response
14
 */
15
 public function update(Request $request, $id)
16
17
 //
18
 }
19
20
 }
```

Retrieving Input

Retrieving An Input Value

Using a few simple methods, you may access all user input from your Illuminate\Http\Request instance. You do not need to worry about the HTTP verb used for the request, as input is accessed in the same way for all verbs.

```
1 $name = $request->input('name');
```

Retrieving A Default Value If The Input Value Is Absent

```
1 $name = $request->input('name', 'Sally');
```

Determining If An Input Value Is Present

Getting All Input For The Request

```
1  $input = $request->all();
```

Getting Only Some Of The Request Input

```
1  $input = $request->only('username', 'password');
2
3  $input = $request->except('credit_card');
```

When working on forms with "array" inputs, you may use dot notation to access the arrays:

```
1 $input = $request->get('products.0.name');
```

Old Input

Laravel also allows you to keep input from one request during the next request. For example, you may need to re-populate a form after checking it for validation errors.

Flashing Input To The Session

The flash method will flash the current input to the session so that it is available during the user's next request to the application:

```
1 $request->flash();
```

Flashing Only Some Input To The Session

```
$\text{standard} \text{standard} \text{st
```

Flash & Redirect

Since you often will want to flash input in association with a redirect to the previous page, you may easily chain input flashing onto a redirect.

```
1  return redirect('form')->withInput();
2
3  return redirect('form')->withInput($request->except('password'));
```

Retrieving Old Data

To retrieve flashed input from the previous request, use the old method on the Request instance.

```
1 $username = $request->old('username');
```

If you are displaying old input within a Blade template, it is more convenient to use the old helper:

```
1 {{ old('username') }}
```

Cookies

All cookies created by the Laravel framework are encrypted and signed with an authentication code, meaning they will be considered invalid if they have been changed by the client.

Retrieving A Cookie Value

```
1  $value = $request->cookie('name');
```

Attaching A New Cookie To A Response

The cookie helper serves as a simple factory for generating new Cookie instances. The cookies may be attached to a Response instance using the withCookie method:

```
$\text{$response} = new Illuminate\Http\Response('Hello World');}
$\text{$response->withCookie(cookie('name', 'value', $minutes));}$
```

Creating A Cookie That Lasts Forever*

By "forever", we really mean five years.

```
1 $response->withCookie(cookie()->forever('name', 'value'));
```

Files

Retrieving An Uploaded File

```
1  $file = $request->file('photo');
```

Determining If A File Was Uploaded

The object returned by the file method is an instance of the Symfony\Component\HttpFoundation\File\UploadedF class, which extends the PHP SplFileInfo class and provides a variety of methods for interacting with the file.

Determining If An Uploaded File Is Valid

Moving An Uploaded File

```
$\text{strequest->file('photo')->move($destinationPath);}

$\text{strequest->file('photo')->move($destinationPath, $fileName);}
$\text{strequest->fileName}
$\text{s
```

Other File Methods

There are a variety of other methods available on UploadedFile instances. Check out the API documentation for the class⁸⁰ for more information regarding these methods.

 $^{^{80}} http://api.symfony.com/2.5/Symfony/Component/HttpFoundation/File/UploadedFile.html\\$

Other Request Information

The Request class provides many methods for examining the HTTP request for your application and extends the Symfony\Component\HttpFoundation\Request class. Here are some of the highlights.

Retrieving The Request URI

```
1  $uri = $request->path();
```

Retrieving The Request Method

```
1  $method = $request->method();
2
3  if ($request->isMethod('post'))
4  {
5 //
6 }
```

Determining If The Request Path Matches A Pattern

```
1 if ($request->is('admin/*'))
2 {
3 //
4 }
```

Get The Request URL

```
1 $url = $request->url();
```

Even More Request Methods

There are a variety of other methods available on Request instances. Check out the API documentation for the class⁸¹ for more information regarding these methods.

 $^{^{\}bf 81} http://laravel.com/api/4.2/Illuminate/Http/Request.html$

HTTP Responses

- Basic Responses
- Redirects
- Other Responses
- Response Macros

Basic Responses

Returning Strings From Routes

The most basic response from a Laravel route is a string:

```
1 $router->get('/', function()
2 {
3 return 'Hello World';
4 });
```

Creating Custom Responses

However, for most routes and controller actions, you will be returning a full Illuminate\Http\Response instance or a view. Returning a full Response instance allows you customize the response's HTTP status code and headers. A Response instance inherits from the Symfony\Component\HttpFoundation\Response class, providing a variety of methods for building HTTP responses:

```
use Illuminate\Http\Response;
return (new Response($content, $status))
->header('Content-Type', $value);
```


Note: For a full list of available Response methods, check out its API documentation⁸² and the Symfony API documentation⁸³.

⁸²http://laravel.com/api/4.2/Illuminate/Http/Response.html

⁸³http://api.symfony.com/2.5/Symfony/Component/HttpFoundation/Response.html

HTTP Responses 96

Sending A View In A Response

If you need access to the Response class methods, but want to return a view as the response content, you may use the view helper for convenience:

```
1 return (new Response(view('hello')))->header('Content-Type', $type);
```

Attaching Cookies To Responses

```
1 return (new Response($content))->withCookie(cookie('name', 'value'));
```

The Response Factory

The Illuminate \Contracts \Routing \Response Factory contract provides a variety of helpful methods for generating Response and RedirectResponse instances.

Redirects

Redirect responses are typically instances of the Illuminate\Http\RedirectResponse class, and contain the proper headers needed to redirect the user to another URL.

Returning A Redirect

There are several ways to generate a RedirectResponse instance. The simplest method is to use the redirect helper method. When testing, it is not common to mock the creation of a redirect response, so using the helper method is almost always acceptable:

```
1 return redirect('user/login');
```

Returning A Redirect With Flash Data

Redirecting to a new URL and flashing data to the session are typically done at the same time. So, for convenience, you can create a RedirectResponse instance and flash data to the session in a single method chain:

```
1 return redirect('user/login')->with('message', 'Login Failed');
```

Returning A Redirect To A Named Route

When you call the redirect helper with no parameters, an instance of Illuminate \Routing \Redirector is returned, allowing you to call any method on the Redirector instance. For example, to generate a RedirectResponse to a named route, you may use the route method:

```
1 return redirect()->route('login');
```

Returning A Redirect To A Named Route With Parameters

If your route has parameters, you may pass them as the second argument to the route method.

```
1 // For a route with the following URI: profile/{id}
2
3 return redirect()->route('profile', [1]);
```

Returning A Redirect To A Named Route Using Named Parameters

```
1 // For a route with the following URI: profile/{user}
2
3 return redirect()->route('profile', ['user' => 1]);
```

Returning A Redirect To A Controller Action

Similarly to generating RedirectResponse instances to named routes, you may also generate redirects to controller actions:

```
1 return redirect()->action('HomeController@index');
```


Note: You do not need to specify the full namespace to the controller. Only specify the portion of the controller that comes after the App\Http\Controllers portion of the namespace. The root portion namespace will be automatically preprended for you.

Returning A Redirect To A Controller Action With Parameters

```
1 return redirect()->action('UserController@profile', [1]);
```

Returning A Redirect To A Controller Action Using Named Parameters

```
1 return redirect()->action('UserController@profile', ['user' => 1]);
```

Other Responses

The response helper may be used to conveniently generate other types of response instances. When the response helper is called without arguments, an implementation of the Illuminate \Contracts\Routing\Resport contract is returned. This contract provides several helpful methods for generating responses.

Creating A JSON Response

The json method will automatically set the Content-Type header to application/json:

```
1 return response()->json(['name' => 'Steve', 'state' => 'CA']);
```

Creating A JSONP Response

```
1 return response()->json(['name' => 'Steve', 'state' => 'CA'])
2 ->setCallback($request->input('callback'));
```

Creating A File Download Response

```
1  return response()->download($pathToFile);
2
3  return response()->download($pathToFile, $name, $headers);
```


Note: Symfony HttpFoundation, which manages file downloads, requires the file being downloaded to have an ASCII file name.

Response Macros

If you would like to define a custom response that you can re-use in a variety of your routes and controllers, you may use the macro method on an implementation of Illuminate \Contracts \Routing \Response Factor \Routing \Response Factor \Routing \Response Factor \Routing \Response Factor \Routing \Routing \Response Factor \Routing \

For example, from a service provider's boot method:

```
1
 <?php namespace App\Providers;</pre>
2
3
 use Illuminate\Support\ServiceProvider;
4
 use Illuminate\Contracts\Routing\ResponseFactory;
5
6
 class ResponseMacroServiceProvider extends ServiceProvider {
7
 * Perform post-registration booting of services.
10
11
 * @param ResponseFactory $events
12
 * @return void
13
 */
14
 public function boot(ResponseFactory $response)
15
16
 $response->macro('caps', function($value) use ($response)
17
 {
```

The macro function accepts a name as its first argument, and a Closure as its second. The macro's Closure will be executed when calling the macro name from a ResponseFactory implementation or the response helper:

```
1 return response()->caps('foo');
```

- Basic Usage
- View Composers

Basic Usage

Views contain the HTML served by your application, and serve as a convenient method of separating your controller and domain logic from your presentation logic. Views are stored in the resources/views directory.

A simple view looks like this:

The view may be returned to the browser like so:

```
1 $router->get('/', function()
2 {
3 return view('greeting', ['name' => 'James']);
4 });
```

As you can see, the first argument passed to the view helper corresponds to the name of the view file in the resources/views directory. The second argument passed to helper is an array of data that should be made available to the view.

Of course, views may also be nested within sub-directories of the resources/views directory. For example, if your view is stored at resources/views/admin/profile.php, it should be returned like so:

```
1 return view('admin.profile', $data);
```

Passing Data To Views

```
1 // Using conventional approach
2 $view = view('greeting')->with('name', 'Victoria');
3
4 // Using Magic Methods
5 $view = view('greeting')->withName('Victoria');
```

In the example above, the variable \$name is made accessible to the view and contains Victoria. If you wish, you may pass an array of data as the second parameter to the make method:

```
1 $view = view('greetings', $data);
```

Sharing Data With All Views

Occasionally, you may need to share a piece of data with all views that are rendered by your application. You have several options: the view helper, the Illuminate\Contracts\View\Factory contract, or a wildcard view composer.

First, using the view helper:

```
1 view()->share('data', [1, 2, 3]);
```


Note: When the view helper is called without arguments, it returns an implementation of the Illuminate\Contracts\View\Factory contract.

Alternatively, obtain an instance of the Illuminate\Contracts\View\Factory contract. Once you have an implementation of the contract, you may use the share method to make data available to all views:

In this example, we'll assume we're sharing the data from within a global HTTP filter. However, you could also share the data from a service provider, or even a controller:

```
<?php namespace App\Http\Filters;</pre>
 1
2
 3
 use Illuminate\Http\Request;
 use Illuminate\Contracts\View\Factory as ViewFactory;
 4
 5
 6
 class TestFilter {
 7
 /**
8
9
 * The view factory implementation.
10
 protected $view;
11
12
 /**
13
14
 * Create a new filter instance.
15
16
 * @param ViewFactory $view
 * @return void
17
18
19
 public function __construct(ViewFactory $view)
20
 {
 $this->view = $view;
21
22
 }
23
24
25
 * Run the request filter.
26
27
 * @param Request $request
 * @return mixed
28
29
 public function filter(Request $request)
30
31
 {
 $this->view->share('data', [1, 2, 3]);
32
33
 }
34
35
 }
```

Determining If A View Exists

If you need to determine if a view exists, you again have two options: the view helper and the Illuminate\Contracts\View\Factory contract:

Using the helper:

Alternatively, type-hint the Illuminate\Contracts\View\Factory contract and use the exists method on the resolved instance:

```
<?php namespace App\Services;</pre>
1
2
3
 use Illuminate\Contracts\View\Factory as ViewFactory;
4
5
 class TaskRunner {
6
7
 /**
8
 * The view factory implementation.
9
 protected $view;
10
11
12
13
 * Create a new class instance.
14
15
 * @param ViewFactory $view
16
 * @return void
17
 */
 public function __construct(ViewFactory $view)
18
19
20
 $this->view = $view;
21
 }
22
23
24
 * Do some work!
25
26
 * @return void
27
```

```
public function performTask()

public function performTask()

function pe
```

View Composers

View composers are callbacks or class methods that are called when a view is rendered. If you have data that you want bound to a view each time that view is rendered, a view composer can organize that code into a single location.

Defining A View Composer

Let's organize our view composers within a service provider. We'll need an instance of the Illuminate\Contracts\View\Factory contract, so we'll type-hint that in our provider's boot method:

```
1
 <?php namespace App\Providers;</pre>
 2
 3
 use Illuminate\Support\ServiceProvider;
 4
 use Illuminate\Contracts\View\Factory as ViewFactory;
 5
 class ComposerServiceProvider extends ServiceProvider {
 6
 7
 8
 9
 * Register bindings in the container.
10
11
 * @return void
12
 public function boot(ViewFactory $view)
13
14
 $view->composer('profile', 'App\Http\ViewComposers\ProfileComposer');
15
16
 }
17
```

```
18 }
```


Note: Laravel does not include a default directory for view composers. You are free to organize them however you wish. For example, you could create an App\Http\ViewComposers directory.

Now that we have registered the composer, the ProfileComposer@compose method will be executed each time the profile view is being rendered. So, let's define the composer class:

```
1
 <?php namespace App\Http\ViewComposers;</pre>
2
3
 use Illuminate\Contracts\View\View;
 use Illuminate\Users\Repository as UserRepository;
4
5
6
 class ProfileComposer {
7
8
9
 * The user repository implementation.
10
 * @var UserRepository
11
12
13
 protected $users;
14
15
16
 * Create a new profile composer.
 * @param UserRepository $users
18
19
 * @return void
20
21
 public function __construct(UserRepository $users)
22
23
 // Dependencies automatically resolved by service container...
24
 $this->users = $users;
25
 }
26
27
28
 * Bind data to the view.
29
 * @param View $view
30
31
 * @return void
```

Just before the view is rendered, the composer's compose method is called with the Illuminate\Contracts\View\Viewinstance. You may use the with method to bind data to the view.

Note: All view composers are resolved via the service container, so you may type-hint any dependencies you need within a composer's constructor.

Wildcard View Composers

The composer method accepts the * character as a wildcard, so you may attach a composer to all views like so:

```
1 $this->view->composer('*', 'App\Http\ViewComposers\GlobalComposer');
```

Attaching A Composer To Multiple Views

You may also attach a view composer to multiple views at once:

```
$this->view->composer(['profile', 'dashboard'], 'App\Http\ViewComposers\MyViewCo\
mposer');
```

Defining Multiple Composers

You may use the composers method to register a group of composers at the same time:

View Creators

View **creators** work almost exactly like view composers; however, they are fired immediately when the view is instantiated. To register a view creator, use the creator method on an Illuminate\Contracts\View\Factinstance:

```
1 $this->view->creator('profile', 'App\Http\ViewCreators\ProfileCreator');
```

- Introduction
- Authenticating Users
- Retrieving The Authenticated User
- Protecting Routes
- HTTP Basic Authentication
- Password Reminders & Reset
- Authentication Drivers

Introduction

Laravel makes implementing authentication very simple. In fact, almost everything is configured for you out of the box. The authentication configuration file is located at config/auth.php, which contains several well documented options for tweaking the behavior of the authentication services.

By default, Laravel includes an App\User model in your app directory. This model may be used with the default Eloquent authentication driver. Remember: when building the database schema for this model, make the password column at least 60 characters.

If your application is not using Eloquent, you may use the database authentication driver which uses the Laravel query builder.

Note: Before getting started, make sure that your users (or equivalent) table contains a nullable, string remember_token column of 100 characters. This column will be used to store a token for "remember me" sessions being maintained by your application. This can be done by using \$table->rememberToken(); in a migration.

Authenticating Users

To authenticate users, you will need to obtain an implementation of the Illuminate \Contracts \Auth\Authenticate contract. This contract provides methods for validating user credentials and managing authenticated user sessions.

Of course, you can use Laravel's automatic dependency injection to obtain an implementation of the contract. Once we have the Authenticator instance, we can use the attempt method to log users into the application:

```
<?php namespace App\Http\Controllers;</pre>
 1
 2
 3
 use Illuminate\Routing\Controller;
 use Illuminate\Contracts\Auth\Authenticator;
 4
 5
 6
 class AuthController extends Controller {
 7
 /**
 8
 9
 * The authenticator implementation.
10
 protected $auth;
11
12
13
14
 * Create a new controller instance.
15
16
 * @param Authenticator $auth
 * @return void
17
18
 */
19
 public function __construct(Authenticator $auth)
20
21
 $this->auth = $auth;
22
 }
23
24
25
 * Handle an authentication attempt.
26
27
 * @return Response
28
29
 public function authenticate()
30
31
 if ($this->auth->attempt(['email' => $email, 'password' => $password]))
32
 return redirect()->intended('dashboard');
33
34
 }
35
36
37
 }
```

The attempt method accepts an array of key / value pairs as its first argument. The password value will be hashed. The other values in the array will be used to find the user in your database table. So, in the example above, the user will be retrieved by the value of the email column. If the user is found, the hashed password stored in the database will be compared with the hashed password

value passed to the method via the array. If the two hashed passwords match, the Authenticator will begin an authenticated session for the user.

The attempt method will return true if authentication was successful. Otherwise, false will be returned.

Note: In this example, email is not a required option, it is merely used as an example. You should use whatever column name corresponds to a "username" in your database.

The intended redirect function will redirect the user to the URL they were attempting to access before being caught by the authentication filter. A fallback URI may be given to this method in case the intended destination is not available.

Authenticating A User With Conditions

You also may add extra conditions to the authentication query:

```
if ($this->auth->attempt(['email' => $email, 'password' => $password, 'active' =\
2 > 1]))
{
 // The user is active, not suspended, and exists.
}
```

Determining If A User Is Authenticated

To determine if the user is already logged into your application, you may use the check method on the Authenticator implementation:

```
1 if ($this->auth->check())
2 {
3 // The user is logged in...
4 }
```

Authenticating A User And "Remembering" Them

If you would like to provide "remember me" functionality in your application, you may pass a boolean value as the second argument to the attempt method, which will keep the user authenticated indefinitely, or until they manually logout. Of course, your users table must include the string remember_token column, which will be used to store the "remember me" token.

```
if ($this->auth->attempt(['email' => $email, 'password' => $password], $remember\
))
{
 // The user is being remembered...
}
```

If you are "remembering" users, you may use the viaRemember method to determine if the user was authenticated using the "remember me" cookie:

```
if ($this->auth->viaRemember())
{
 //
 }
```

Authenticating Users By ID

To log a user into the application by their ID, use the loginUsingId method:

```
1 $this->auth->loginUsingId(1);
```

Validating User Credentials Without Login

The validate method allows you to validate a user's credentials without actually logging them into the application:

```
if ($this->auth->validate($credentials))
{
 //
4 }
```

Logging A User In For A Single Request

You may also use the once method to log a user into the application for a single request. No sessions or cookies will be utilized:

```
1 if ($this->auth->once($credentials))
2 {
3  //
4 }
```

Manually Logging In A User

If you need to log an existing user instance into your application, you may call the login method with the user instance:

```
1 $this->auth->login($user);
```

This is equivalent to logging in a user via credentials using the attempt method.

Logging A User Out Of The Application

```
1 $this->auth->logout();
```

Authentication Events

When the attempt method is called, the auth.attempt event will be fired. If the authentication attempt is successful and the user is logged in, the auth.login event will be fired as well.

Retrieving The Authenticated User

Once a user is authenticated, there are several ways to obtain an instance of the User.

First, you may access the authenticated user via an Illuminate\Http\Request instance:

```
1
 <?php namespace App\Http\Controllers;</pre>
2
3
 use Illuminate\Http\Request;
4
 use Illuminate\Routing\Controller;
5
6
 class ProfileController extends Controller {
7
8
 /**
9
 * Update the user's profile.
10
11
 * @return Response
12
 public function updateProfile(Request $request)
13
14
 {
15
 if ($request->user())
16
 // $request->user() returns an instance of the authenticated user...
17
18
 }
 }
19
20
21
```

Secondly, you may type-hint the Illuminate\Contracts\Auth\User contract. This type-hint may be added to a controller constructor, controller method, or any other constructor of a class resolved by the service container:

```
<?php namespace App\Http\Controllers;</pre>
1
2
3
 use Illuminate\Routing\Controller;
 use Illuminate\Contracts\Auth\User;
5
6
 class ProfileController extends Controller {
7
 /**
8
9
 * Update the user's profile.
10
 * @return Response
11
 */
12
 public function updateProfile(User $user)
13
14
15
 // $user is an instance of the authenticated user...
```

```
16 }
17
18 }
```

Protecting Routes

Route filters can be used to allow only authenticated users to access a given route. Laravel provides the auth filter by default, and it is defined in app\Http\Filters\AuthFilter.php. All you need to do is attach it to a route definition:

HTTP Basic Authentication

HTTP Basic Authentication provides a quick way to authenticate users of your application without setting up a dedicated "login" page. To get started, attach the auth.basic filter to your route:

Protecting A Route With HTTP Basic

By default, the basic filter will use the email column on the user record as the "username". If you wish to use another column, you may pass the column name as the first parameter to the filter in your App\Http\Filters\BasicAuthFilter class:

```
public function filter(Route $route, Request $request)
{
 return $this->auth->basic('username');
};
```

Setting Up A Stateless HTTP Basic Filter

You may also use HTTP Basic Authentication without setting a user identifier cookie in the session, which is particularly useful for API authentication. To do so, define a filter that returns the onceBasic method:

```
public function filter(Route $route, Request $request)
{
 return $this->auth->onceBasic();
}
```

If you are using PHP FastCGI, HTTP Basic authentication may not work correctly out of the box. The following lines should be added to your .htaccess file:

```
1 RewriteCond %{HTTP:Authorization} ^(.+)$
2 RewriteRule .* - [E=HTTP_AUTHORIZATION:%{HTTP:Authorization}]
```

Password Reminders & Reset

Model & Table

Most web applications provide a way for users to reset their forgotten passwords. Rather than forcing you to re-implement this on each application, Laravel provides convenient methods for sending password reminders and performing password resets.

To get started, verify that your User model implements the Illuminate\Contracts\Auth\Remindable contract. Of course, the User model included with the framework already implements this interface,

and uses the Illuminate $\Lambda \$ reminders $\$ remindable Trait to include the methods needed to implement the interface.

Generating The Reminder Table Migration

Next, a table must be created to store the password reset tokens. To generate a migration for this table, simply execute the auth:reminders-table Artisan command:

```
php artisan auth:reminders-table

php artisan migrate
```

Password Reminder Controller

Now we're ready to generate the password reminder controller. To automatically generate a controller, you may use the auth:reminders-controller Artisan command, which will create a RemindersController.php file in your app/Http/Controllers directory.

```
1 php artisan auth:reminders-controller
```

The generated controller accepts an implementation of the Illuminate\Contracts\Auth\PasswordBroker contract. This contract provides a few simple methods that allow you to reset passwords.

The generated controller will also already have a getRemind method that handles showing your password reminder form. All you need to do is create a password.remind view. This view should have a basic form with an email field. The form should POST to the RemindersController@postRemind action.

A simple form on the password remind view might look like this:

In addition to getRemind, the generated controller will already have a postRemind method that handles sending the password reminder e-mails to your users. This method expects the email field

to be present in the POST variables. If the reminder e-mail is successfully sent to the user, a status message will be flashed to the session. If the reminder fails, an error message will be flashed instead.

Within the postRemind controller method, you may modify the message instance before it is sent to the user:

Your user will receive an e-mail with a link that points to the getReset method of the controller. The password reminder token, which is used to identify a given password reminder attempt, will also be passed to the controller method.

The action is already configured to return a password.reset view which you should build. The token will be passed to the view, and you should place this token in a hidden form field named token. In addition to the token, your password reset form should contain email, password, and password_confirmation fields. The form should POST to the RemindersController@postReset method.

A simple form on the password.reset view might look like this:

Finally, the postReset method is responsible for actually changing the password in storage. In this controller action, the Closure passed to the Password: reset method sets the password attribute on the User and calls the save method. Of course, this Closure is assuming your User model is an Eloquent model; however, you are free to change this Closure as needed to be compatible with your application's database storage system.

If the password is successfully reset, the user will be redirected to the root of your application. Again, you are free to change this redirect URL. If the password reset fails, the user will be redirect back to the reset form, and an error message will be flashed to the session.

Password Validation

By default, the \$password->reset method of the PasswordBroker will verify that the passwords match and are >= six characters. You may customize these rules using the \$password->validator method, which accepts a Closure. Within this Closure, you may do any password validation you wish. Note that you are not required to verify that the passwords match, as this will be done automatically by the framework.

```
1  $this->password->validator(function($credentials)
2  {
3 return strlen($credentials['password']) >= 6;
4  });
```


Note: By default, password reset tokens expire after one hour. You may change this via the reminder.expire option of your config/auth.php file.

Authentication Drivers

Laravel offers the database and eloquent authentication drivers out of the box. For more information about adding additional authentication drivers, check out the Authentication extension documentation.

- Introduction
- Configuration
- Subscribing To A Plan
- No Card Up Front
- Swapping Subscriptions
- Subscription Quantity
- Cancelling A Subscription
- Resuming A Subscription
- Checking Subscription Status
- Handling Failed Payments
- Handling Other Stripe Webhooks
- Invoices

Introduction

Laravel Cashier provides an expressive, fluent interface to Stripe's⁸⁴ subscription billing services. It handles almost all of the boilerplate subscription billing code you are dreading writing. In addition to basic subscription management, Cashier can handle coupons, swapping subscription, subscription "quantities", cancellation grace periods, and even generate invoice PDFs.

Configuration

Composer

First, add the Cashier package to your composer.json file:

```
1 "laravel/cashier": "~2.0"
```

Service Provider

Next, register the Laravel \Cashier\CashierServiceProvider in your app configuration file.

⁸⁴https://stripe.com

Migration

Before using Cashier, we'll need to add several columns to your database. Don't worry, you can use the cashier:table Artisan command to create a migration to add the necessary column. For example, to add the column to the users table use php artisan cashier:table users. Once the migration has been created, simply run the migrate command.

Model Setup

Next, add the BillableTrait and appropriate date mutators to your model definition:

```
use Laravel\Cashier\BillableInterface;
use Laravel\Cashier\BillableInterface;

class User extends Eloquent implements BillableInterface {

 use BillableTrait;

 protected $dates = ['trial_ends_at', 'subscription_ends_at'];
}
```

Stripe Key

Finally, set your Stripe key in one of your bootstrap files:

```
1 User::setStripeKey('stripe-key');
```

Subscribing To A Plan

Once you have a model instance, you can easily subscribe that user to a given Stripe plan:

```
$\suser = User::find(1);

$\suser->subscription('monthly')->create(\$creditCardToken);
$\
```

If you would like to apply a coupon when creating the subscription, you may use the withCoupon method:

```
$\suser->\subscription('monthly')
|->\withCoupon('code')
|->\create(\$\creditCardToken);
```

The subscription method will automatically create the Stripe subscription, as well as update your database with Stripe customer ID and other relevant billing information. If your plan has a trial configured in Stripe, the trial end date will also automatically be set on the user record.

If your plan has a trial period that is **not** configured in Stripe, you must set the trial end date manually after subscribing:

```
1  $user->trial_ends_at = Carbon::now()->addDays(14);
2
3  $user->save();
```

Specifying Additional User Details

If you would like to specify additional customer details, you may do so by passing them as second argument to the create method:

To learn more about the additional fields supported by Stripe, check out Stripe's documentation on customer creation⁸⁵.

No Card Up Front

If your application offers a free-trial with no credit-card up front, set the cardUpFront property on your model to false:

⁸⁵ https://stripe.com/docs/api#create_customer

```
1 protected $cardUpFront = false;
```

On account creation, be sure to set the trial end date on the model:

```
$\suser->\trial_ends_at = Carbon::now()->addDays(14);
$\suser->\save();
$\suser->\save();
```

Swapping Subscriptions

To swap a user to a new subscription, use the swap method:

```
1 $user->subscription('premium')->swap();
```

If the user is on trial, the trial will be maintained as normal. Also, if a "quantity" exists for the subscription, that quantity will also be maintained.

Subscription Quantity

Sometimes subscriptions are affected by "quantity". For example, your application might charge \$10 per month per user on an account. To easily increment or decrement your subscription quantity, use the increment and decrement methods:

```
1  $user = User::find(1);
2
3  $user->subscription()->increment();
4
5  // Add five to the subscription's current quantity...
6  $user->subscription()->increment(5);
7
8  $user->subscription->decrement();
9
```

```
10 // Subtract five to the subscription's current quantity...
11 $user->subscription()->decrement(5);
```

Cancelling A Subscription

Cancelling a subscription is a walk in the park:

```
1 $user->subscription()->cancel();
```

When a subscription is cancelled, Cashier will automatically set the subscription_ends_at column on your database. This column is used to know when the subscribed method should begin returning false. For example, if a customer cancels a subscription on March 1st, but the subscription was not scheduled to end until March 5th, the subscribed method will continue to return true until March 5th.

Resuming A Subscription

If a user has cancelled their subscription and you wish to resume it, use the resume method:

```
1 $user->subscription('monthly')->resume($creditCardToken);
```

If the user cancels a subscription and then resumes that subscription before the subscription has fully expired, they will not be billed immediately. Their subscription will simply be re-activated, and they will be billed on the original billing cycle.

Checking Subscription Status

To verify that a user is subscribed to your application, use the subscribed command:

The subscribed method makes a great candidate for a route filter:

```
public function filter()

filte
```

You may also determine if the user is still within their trial period (if applicable) using the onTrial method:

```
1 if ($user->onTrial())
2 {
3 //
4 }
```

To determine if the user was once an active subscriber, but has cancelled their subscription, you may use the cancelled method:

```
1 if ($user->cancelled())
2 {
3 //
4 }
```

You may also determine if a user has cancelled their subscription, but are still on their "grace period" until the subscription fully expires. For example, if a user cancels a subscription on March 5th that was scheduled to end on March 10th, the user is on their "grace period" until March 10th. Note that the subscribed method still returns true during this time.

The everSubscribed method may be used to determine if the user has ever subscribed to a plan in your application:

The onPlan method may be used to determine if the user is subscribed to a given plan based on its ID:

Handling Failed Payments

What if a customer's credit card expires? No worries - Cashier includes a Webhook controller that can easily cancel the customer's subscription for you. Just point a route to the controller:

```
1 Route::post('stripe/webhook', 'Laravel\Cashier\WebhookController@handleWebhook');
```

That's it! Failed payments will be captured and handled by the controller. The controller will cancel the customer's subscription after three failed payment attempts. The stripe/webhook URI in this example is just for example. You will need to configure the URI in your Stripe settings.

Handling Other Stripe Webhooks

If you have additional Stripe webhook events you would like to handle, simply extend the Webhook controller. Your method names should correspond to Cashier's expected convention, specifically, methods should be prefixed with handle and the name of the Stripe webhook you wish to handle. For example, if you wish to handle the invoice payment_succeeded webhook, you should add a handleInvoicePaymentSucceeded method to the controller.

```
class WebhookController extends Laravel\Cashier\WebhookController {

public function handleInvoicePaymentSucceeded($payload)

{

// Handle The Event
}
```

0

Note: In addition to updating the subscription information in your database, the Webhook controller will also cancel the subscription via the Stripe API.

Invoices

You can easily retrieve an array of a user's invoices using the invoices method:

```
1 $invoices = $user->invoices();
```

When listing the invoices for the customer, you may use these helper methods to display the relevant invoice information:

Use the downloadInvoice method to generate a PDF download of the invoice. Yes, it's really this easy:

- Configuration
- Cache Usage
- Increments & Decrements
- Cache Tags
- Database Cache

Configuration

Laravel provides a unified API for various caching systems. The cache configuration is located at config/cache.php. In this file you may specify which cache driver you would like used by default throughout your application. Laravel supports popular caching backends like Memcached⁸⁶ and Redis⁸⁷ out of the box.

The cache configuration file also contains various other options, which are documented within the file, so make sure to read over these options. By default, Laravel is configured to use the file cache driver, which stores the serialized, cached objects in the filesystem. For larger applications, it is recommended that you use an in-memory cache such as Memcached or APC.

Cache Usage

Storing An Item In The Cache

```
1 Cache::put('key', 'value', $minutes);
```

Using Carbon Objects To Set Expire Time

⁸⁶http://memcached.org

⁸⁷ http://redis.io

```
$\square\text{sexpiresAt} = Carbon::now()->addMinutes(10);

Cache::put('key', 'value', \square\text{sexpiresAt});

$\square\text{sexpiresAt} = \text{Carbon::now()->addMinutes(10);}

$\text{2}$
$\text{Cache::put('key', 'value', \square\text{sexpiresAt});}$
$\text{3}$
$\text{4}$
$\text{3}$
$\text{4}$
$\text{3}$
$\text{4}$
$\
```

Storing An Item In The Cache If It Doesn't Exist

```
1 Cache::add('key', 'value', $minutes);
```

The add method will return true if the item is actually **added** to the cache. Otherwise, the method will return false.

Checking For Existence In Cache

```
1 if (Cache::has('key'))
2 {
3 //
4 }
```

Retrieving An Item From The Cache

```
1 $value = Cache::get('key');
```

Retrieving An Item Or Returning A Default Value

```
1  $value = Cache::get('key', 'default');
2
3  $value = Cache::get('key', function() { return 'default'; });
```

Storing An Item In The Cache Permanently

```
1 Cache::forever('key', 'value');
```

Sometimes you may wish to retrieve an item from the cache, but also store a default value if the requested item doesn't exist. You may do this using the Cache::remember method:

```
1  $value = Cache::remember('users', $minutes, function()
2  {
3 return DB::table('users')->get();
4  });
```

You may also combine the remember and forever methods:

```
1  $value = Cache::rememberForever('users', function()
2  {
3 return DB::table('users')->get();
4  });
```

Note that all items stored in the cache are serialized, so you are free to store any type of data.

Pulling An Item From The Cache

If you need to retrieve an item from the cache and then delete it, you may use the pull method:

```
1 $value = Cache::pull('key');
```

Removing An Item From The Cache

```
1 Cache::forget('key');
```

Increments & Decrements

All drivers except file and database support the increment and decrement operations:

Incrementing A Value

```
1  Cache::increment('key');
2
3  Cache::increment('key', $amount);
```

Decrementing A Value

```
1  Cache::decrement('key');
2
3  Cache::decrement('key', $amount);
```

Cache Tags

Note: Cache tags are not supported when using the file or database cache drivers. Furthermore, when using multiple tags with caches that are stored "forever", performance will be best with a driver such as memcached, which automatically purges stale records.

Accessing A Tagged Cache

Cache tags allow you to tag related items in the cache, and then flush all caches tagged with a given name. To access a tagged cache, use the tags method.

You may store a tagged cache by passing in an ordered list of tag names as arguments, or as an ordered array of tag names:

```
1  Cache::tags('people', 'authors')->put('John', $john, $minutes);
2
3  Cache::tags(array('people', 'artists'))->put('Anne', $anne, $minutes);
```

Cache 133

You may use any cache storage method in combination with tags, including remember, forever, and rememberForever. You may also access cached items from the tagged cache, as well as use the other cache methods such as increment and decrement.

Accessing Items In A Tagged Cache

To access a tagged cache, pass the same ordered list of tags used to save it.

```
$\text{sanne} = Cache::tags('people', 'artists')->get('Anne');
$\text{god}
$\text{john} = Cache::tags(array('people', 'authors'))->get('John');}$
```

You may flush all items tagged with a name or list of names. For example, this statement would remove all caches tagged with either people, authors, or both. So, both "Anne" and "John" would be removed from the cache:

```
1 Cache::tags('people', 'authors')->flush();
```

In contrast, this statement would remove only caches tagged with authors, so "John" would be removed, but not "Anne".

```
1 Cache::tags('authors')->flush();
```

Database Cache

When using the database cache driver, you will need to setup a table to contain the cache items. You'll find an example Schema declaration for the table below:

Cache 134

- Introduction
- Managers & Factories
- Where To Extend
- Cache
- Session
- Authentication
- IoC Based Extension
- Request Extension

Introduction

Laravel offers many extension points for you to customize the behavior of the framework's core components, or even replace them entirely. For example, the hashing facilities are defined by a HasherInterface contract, which you may implement based on your application's requirements. You may also extend the Request object, allowing you to add your own convenient "helper" methods. You may even add entirely new authentication, cache, and session drivers!

Laravel components are generally extended in two ways: binding new implementations in the IoC container, or registering an extension with a Manager class, which are implementations of the "Factory" design pattern. In this chapter we'll explore the various methods of extending the framework and examine the necessary code.

Note: Remember, Laravel components are typically extended in one of two ways: IoC bindings and the Manager classes. The manager classes serve as an implementation of the "factory" design pattern, and are responsible for instantiating driver based facilities such as cache and session.

Managers & Factories

Laravel has several Manager classes that manage the creation of driver-based components. These include the cache, session, authentication, and queue components. The manager class is responsible for creating a particular driver implementation based on the application's configuration. For example, the CacheManager class can create APC, Memcached, File, and various other implementations of cache drivers.

Each of these managers includes an extend method which may be used to easily inject new driver resolution functionality into the manager. We'll cover each of these managers below, with examples of how to inject custom driver support into each of them.

Note: Take a moment to explore the various Manager classes that ship with Laravel, such as the CacheManager and SessionManager. Reading through these classes will give you a more thorough understanding of how Laravel works under the hood. All manager classes extend the Illuminate\Support\Manager base class, which provides some helpful, common functionality for each manager.

Where To Extend

This documentation covers how to extend a variety of Laravel's components, but you may be wondering where to place your extension code. Like most other bootstrapping code, you are free to place some extensions in your service provider files. Some extensions, like Session, **must** be placed in the register method of a service provider since they are needed very early in the request life-cycle.

Cache

To extend the Laravel cache facility, we will use the extend method on the CacheManager, which is used to bind a custom driver resolver to the manager, and is common across all manager classes. For example, to register a new cache driver named "mongo", we would do the following:

The first argument passed to the extend method is the name of the driver. This will correspond to your driver option in the config/cache.php configuration file. The second argument is a Closure that should return an Illuminate\Cache\Repository instance. The Closure will be passed an \$app instance, which is an instance of Illuminate\Foundation\Application and an IoC container.

The call to Cache::extend could be done in the default App\Providers\AppServiceProvider that ships with fresh Laravel applications, or you may create your own service provider to house the extension - just don't forget to register the provider in the config/app.php provider array.

To create our custom cache driver, we first need to implement the Illuminate\Cache\StoreInterface contract. So, our MongoDB cache implementation would look something like this:

```
class MongoStore implements Illuminate\Cache\StoreInterface {
1
2
3
 public function get($key) {}
 public function put($key, $value, $minutes) {}
4
 public function increment($key, $value = 1) {}
5
 public function decrement($key, $value = 1) {}
 public function forever($key, $value) {}
 public function forget($key) {}
8
9
 public function flush() {}
10
11
 }
```

We just need to implement each of these methods using a MongoDB connection. Once our implementation is complete, we can finish our custom driver registration:

```
use Illuminate\Cache\Repository;

Cache::extend('mongo', function($app))

{
 return new Repository(new MongoStore);
});
```

As you can see in the example above, you may use the base Illuminate\Cache\Repository when creating custom cache drivers. There is typically no need to create your own repository class.

If you're wondering where to put your custom cache driver code, consider making it available on Packagist! Or, you could create an Extensions namespace within your app directory. However, keep in mind that Laravel does not have a rigid application structure and you are free to organize your application according to your preferences.

Session

Extending Laravel with a custom session driver is just as easy as extending the cache system. Again, we will use the extend method to register our custom code:

Where To Extend The Session

You should place your session extension code in the register method of a service provider, and the provider should be placed **below** the default Illuminate\Session\Session\ServiceProvider in the providers configuration array. You may use the default App\Providers\AppServiceProvider if you wish.

Writing The Session Extension

Note that our custom cache driver should implement the SessionHandlerInterface. This interface is included in the PHP 5.4+ core. If you are using PHP 5.3, the interface will be defined for you by Laravel so you have forward-compatibility. This interface contains just a few simple methods we need to implement. A stubbed MongoDB implementation would look something like this:

```
class MongoHandler implements SessionHandlerInterface {
1
2
3
 public function open($savePath, $sessionName) {}
4
 public function close() {}
5
 public function read($sessionId) {}
6
 public function write($sessionId, $data) {}
7
 public function destroy($sessionId) {}
 public function gc($lifetime) {}
 }
10
```

Since these methods are not as readily understandable as the cache StoreInterface, let's quickly cover what each of the methods do:

• The open method would typically be used in file based session store systems. Since Laravel ships with a file session driver, you will almost never need to put anything in this method. You can leave it as an empty stub. It is simply a fact of poor interface design (which we'll discuss later) that PHP requires us to implement this method.

• The close method, like the open method, can also usually be disregarded. For most drivers, it is not needed.

- The read method should return the string version of the session data associated with the given \$sessionId. There is no need to do any serialization or other encoding when retrieving or storing session data in your driver, as Laravel will perform the serialization for you.
- The write method should write the given \$data string associated with the \$sessionId to some persistent storage system, such as MongoDB, Dynamo, etc.
- The destroy method should remove the data associated with the \$sessionId from persistent storage.
- The gc method should destroy all session data that is older than the given \$1ifetime, which is a UNIX timestamp. For self-expiring systems like Memcached and Redis, this method may be left empty.

Once the SessionHandlerInterface has been implemented, we are ready to register it with the Session manager:

```
Session::extend('mongo', function($app)

{
 return new MongoHandler;

4 });
```

Once the session driver has been registered, we may use the mongo driver in our config/session.php configuration file.

Note: Remember, if you write a custom session handler, share it on Packagist!

Authentication

Authentication may be extended the same way as the cache and session facilities. Again, we will use the extend method we have become familiar with:

The UserProviderInterface implementations are only responsible for fetching a UserInterface implementation out of a persistent storage system, such as MySQL, Riak, etc. These two interfaces allow the Laravel authentication mechanisms to continue functioning regardless of how the user data is stored or what type of class is used to represent it.

Let's take a look at the UserProviderInterface:

```
interface UserProviderInterface {

public function retrieveById($identifier);

public function retrieveByToken($identifier, $token);

public function updateRememberToken(UserInterface $user, $token);

public function retrieveByCredentials(array $credentials);

public function validateCredentials(UserInterface $user, array $credentials);

}
```

The retrieveById function typically receives a numeric key representing the user, such as an auto-incrementing ID from a MySQL database. The UserInterface implementation matching the ID should be retrieved and returned by the method.

The retrieveByToken function retrieves a user by their unique \$identifier and "remember me" \$token, stored in a field remember_token. As with with previous method, the UserInterface implementation should be returned.

The updateRememberToken method updates the \$user field remember_token with the new \$token. The new token can be either a fresh token, assigned on successfull "remember me" login attempt, or a null when user is logged out.

The retrieveByCredentials method receives the array of credentials passed to the Auth::attempt method when attempting to sign into an application. The method should then "query" the underlying persistent storage for the user matching those credentials. Typically, this method will run a query with a "where" condition on \$credentials['username']. This method should not attempt to do any password validation or authentication.

The validateCredentials method should compare the given \$user with the \$credentials to authenticate the user. For example, this method might compare the \$user->getAuthPassword() string to a Hash::make of \$credentials['password'].

Now that we have explored each of the methods on the UserProviderInterface, let's take a look at the UserInterface. Remember, the provider should return implementations of this interface from the retrieveById and retrieveByCredentials methods:

```
interface UserInterface {

public function getAuthIdentifier();

public function getAuthPassword();

}
```

This interface is simple. The <code>getAuthIdentifier</code> method should return the "primary key" of the user. In a MySQL back-end, again, this would be the auto-incrementing primary key. The <code>getAuthPassword</code> should return the user's hashed password. This interface allows the authentication system to work with any User class, regardless of what ORM or storage abstraction layer you are using. By default, Laravel includes a <code>User</code> class in the app directory which implements this interface, so you may consult this class for an implementation example.

Finally, once we have implemented the UserProviderInterface, we are ready to register our extension with the Auth facade:

```
1 Auth::extend('riak', function($app)
2 {
3 return new RiakUserProvider($app['riak.connection']);
4 });
```

After you have registered the driver with the extend method, you switch to the new driver in your config/auth.php configuration file.

IoC Based Extension

Almost every service provider included with the Laravel framework binds objects into the IoC container. You can find a list of your application's service providers in the config/app.php configuration file. As you have time, you should skim through each of these provider's source code. By doing so, you will gain a much better understanding of what each provider adds to the framework, as well as what keys are used to bind various services into the IoC container.

For example, the HashServiceProvider binds a hash key into the IoC container, which resolves into a Illuminate\Hashing\BcryptHasher instance. You can easily extend and override this class within your own application by overriding this IoC binding. For example:

```
<?php namespace App\Providers;</pre>
1
2
3
 use App;
4
5
 class SnappyHashProvider extends \Illuminate\Hashing\HashServiceProvider {
6
7
 public function boot()
8
 App::bindShared('hash', function()
10
 return new \Snappy\Hashing\ScryptHasher;
11
12
 });
13
14
 parent::boot();
15
 }
17
 }
```

Note that this class extends the HashServiceProvider, not the default ServiceProvider base class. Once you have extended the service provider, swap out the HashServiceProvider in your config/app.php configuration file with the name of your extended provider.

This is the general method of extending any core class that is bound in the container. Essentially every core class is bound in the container in this fashion, and can be overridden. Again, reading through the included framework service providers will familiarize you with where various classes are bound into the container, and what keys they are bound by. This is a great way to learn more about how Laravel is put together.

Request Extension

Because it is such a foundational piece of the framework and is instantiated very early in the request cycle, extending the Request class works a little differently than the previous examples.

First, extend the class like normal:

Once you have extended the class, open the bootstrap/start.php file. This file is one of the very first files to be included on each request to your application. Note that the first action performed is the creation of the Laravel \$app instance:

```
$app = new \Illuminate\Foundation\Application;
```

When a new application instance is created, it will create a new Illuminate\Http\Request instance and bind it to the IoC container using the request key. So, we need a way to specify a custom class that should be used as the "default" request type, right? And, thankfully, the requestClass method on the application instance does just this! So, we can add this line at the very top of our bootstrap/start.php file:

```
use Illuminate\Foundation\Application;

Application::requestClass('QuickBill\Extensions\Request');
```

Once you have specified the custom request class, Laravel will use this class anytime it creates a Request instance, conveniently allowing you to always have an instance of your custom request class available, even in unit tests!

- Configuration
- Handling Errors
- HTTP Exceptions
- Handling 404 Errors
- Logging

Configuration

The logging handler for your application is registered in the App\Providers\ErrorServiceProvider service provider. By default, the logger is configured to use a single log file; however, you may customize this behavior as needed. Since Laravel uses the popular Monolog⁸⁸ logging library, you can take advantage of the variety of handlers that Monolog offers.

For example, if you wish to use daily log files instead of a single, large file, you can make the following change to your start file:

```
$\text{logFile = 'laravel.log';}

Log::useDailyFiles(storage_path().'/logs/'.$logFile);}
```

Error Detail

By default, error detail is enabled for your application. This means that when an error occurs you will be shown an error page with a detailed stack trace and error message. You may turn off error details by setting the debug option in your config/app.php file to false.

Note: It is strongly recommended that you turn off error detail in a production environment.

⁸⁸https://github.com/Seldaek/monolog

Handling Errors

By default, the ErrorServiceProvider class contains an error handler for all exceptions:

```
1 App::error(function(Exception $exception)
2 {
3 Log::error($exception);
4 });
```

This is the most basic error handler. However, you may specify more handlers if needed. Handlers are called based on the type-hint of the Exception they handle. For example, you may create a handler that only handles RuntimeException instances:

If an exception handler returns a response, that response will be sent to the browser and no other error handlers will be called:

```
1 App::error(function(InvalidUserException $exception)
2 {
3 Log::error($exception);
4
5 return 'Sorry! Something is wrong with this account!';
6 });
```

To listen for PHP fatal errors, you may use the App::fatal method:

```
1 App::fatal(function($exception)
2 {
3 //
4 });
```

If you have several exception handlers, they should be defined from most generic to most specific. So, for example, a handler that handles all exceptions of type Exception should be defined before a custom exception type such as Illuminate\Encryption\DecryptException.

HTTP Exceptions

Some exceptions describe HTTP error codes from the server. For example, this may be a "page not found" error (404), an "unauthorized error" (401) or even a developer generated 500 error. In order to return such a response, use the following:

```
1 App::abort(404);
```

Optionally, you may provide a response:

```
1 App::abort(403, 'Unauthorized action.');
```

This method may be used at any time during the request's lifecycle.

Handling 404 Errors

You may register an error handler that handles all "404 Not Found" errors in your application, allowing you to easily return custom 404 error pages:

```
1 App::missing(function($exception)
2 {
3 return Response::view('errors.missing', array(), 404);
4 });
```

Logging

The Laravel logging facilities provide a simple layer on top of the powerful Monolog⁸⁹ library. By default, Laravel is configured to create a single log file for your application, and this file is stored in storage/logs/laravel.log. You may write information to the log like so:

⁸⁹http://github.com/seldaek/monolog

```
1 Log::info('This is some useful information.');
2
3 Log::warning('Something could be going wrong.');
4
5 Log::error('Something is really going wrong.');
```

The logger provides the seven logging levels defined in RFC 542490: debug, info, notice, warning, error, critical, and alert.

An array of contextual data may also be passed to the log methods:

```
1 Log::info('Log message', array('context' => 'Other helpful information'));
```

Monolog has a variety of additional handlers you may use for logging. If needed, you may access the underlying Monolog instance being used by Laravel:

```
1 $monolog = Log::getMonolog();
```

You may also register an event to catch all messages passed to the log:

Registering A Log Listener

```
1 Log::listen(function($level, $message, $context)
2 {
3 //
4 });
```

⁹⁰http://tools.ietf.org/html/rfc5424

- Basic Usage
- Wildcard Listeners
- Using Classes As Listeners
- Queued Events
- Event Subscribers

Basic Usage

The Laravel Event class provides a simple observer implementation, allowing you to subscribe and listen for events in your application.

Subscribing To An Event

Firing An Event

```
1 $event = Event::fire('auth.login', array($user));
```

Subscribing To Events With Priority

You may also specify a priority when subscribing to events. Listeners with higher priority will be run first, while listeners that have the same priority will be run in order of subscription.

```
1 Event::listen('auth.login', 'LoginHandler', 10);
2
3 Event::listen('auth.login', 'OtherHandler', 5);
```

Stopping The Propagation Of An Event

Sometimes, you may wish to stop the propagation of an event to other listeners. You may do so using by returning false from your listener:

Where To Register Events

So, you know how to register events, but you may be wondering *where* to register them. Don't worry, this is a common question. Unfortunately, it's a hard question to answer because you can register an event almost anywhere! But, here are some tips. Again, like most other bootstrapping code, you may register events in one of your service providers such as app/Providers/AppServiceProvider.php.

If your AppServiceProvider is getting too crowded, you could create a separate service provider strictly for events. The provider: make Artisan command will allow you to quickly generate new service provider classes.

Wildcard Listeners

Registering Wildcard Event Listeners

When registering an event listener, you may use asterisks to specify wildcard listeners:

This listener will handle all events that begin with foo...

You may use the Event::firing method to determine exactly which event was fired:

Using Classes As Listeners

In some cases, you may wish to use a class to handle an event rather than a Closure. Class event listeners will be resolved out of the Laravel IoC container, providing you the full power of dependency injection on your listeners.

Registering A Class Listener

```
1 Event::listen('event.name', 'App\LoginHandler');
```

Defining An Event Listener Class

By default, the handle method on the LoginHandler class will be called:

Of course, you may place your event handler classes anywhere you wish within your application. For instance, you may wish to create an App\Events namespace for all of your event handlers.

Specifying Which Method To Subscribe

If you do not wish to use the default handle method, you may specify the method that should be subscribed:

```
1 Event::listen('auth.login', 'App\LoginHandler@onLogin');
```

Queued Events

Registering A Queued Event

Using the queue and flush methods, you may "queue" an event for firing, but not fire it immediately:

```
1 Event::queue('foo', array($user));
```

You may run the "flusher" and flush all queued events using the flush method:

```
1 Event::flush('foo');
```

Event Subscribers

Defining An Event Subscriber

Event subscribers are classes that may subscribe to multiple events from within the class itself. Subscribers should define a subscribe method, which will be passed an event dispatcher instance:

```
class UserEventHandler {
 2
 /**
 3
 4
 * Handle user login events.
 5
 6
 public function onUserLogin($event)
 7
 //
 8
 9
 }
10
11
12
 * Handle user logout events.
13
 public function onUserLogout($event)
14
15
16
 //
17
 }
18
19
20
 * Register the listeners for the subscriber.
21
22
 * @param Illuminate\Events\Dispatcher $events
23
 * @return array
24
25
 public function subscribe($events)
26
 $events->listen('auth.login', 'UserEventHandler@onUserLogin');
27
28
 $events->listen('auth.logout', 'UserEventHandler@onUserLogout');
29
30
 }
31
32
 }
```

Registering An Event Subscriber

Once the subscriber has been defined, it may be registered with the $\ensuremath{\operatorname{Event}}$ class.

```
$\subscriber = new UserEventHandler;

Event::subscribe(\$subscriber);
```

You may also use the Laravel IoC container to resolve your subscriber. To do so, simply pass the name of your subscriber to the subscribe method:

```
1 Event::subscribe('UserEventHandler');
```

- Introduction
- Explanation
- Practical Usage
- Creating Facades
- Mocking Facades
- Facade Class Reference

Introduction

Facades provide a "static" interface to classes that are available in the application's IoC container. Laravel ships with many facades, and you have probably been using them without even knowing it! Laravel "facades" serve as "static proxies" to underlying classes in the IoC container, providing the benefit of a terse, expressive syntax while maintaining more testability and flexibility than traditional static methods.

Occasionally, You may wish to create your own facades for your applications and packages, so let's explore the concept, development and usage of these classes.

Note: Before digging into facades, it is strongly recommended that you become very familiar with the Laravel IoC container.

Explanation

In the context of a Laravel application, a facade is a class that provides access to an object from the container. The machinery that makes this work is in the Facade class. Laravel's facades, and any custom facades you create, will extend the base Facade class.

Your facade class only needs to implement a single method: getFacadeAccessor. It's the getFacadeAccessor method's job to define what to resolve from the container. The Facade base class makes use of the __callStatic() magic-method to defer calls from your facade to the resolved object.

So, when you make a facade call like Cache: :get, Laravel resolves the Cache manager class out of the IoC container and calls the get method on the class. In technical terms, Laravel Facades are a convenient syntax for using the Laravel IoC container as a service locator.

Practical Usage

In the example below, a call is made to the Laravel cache system. By glancing at this code, one might assume that the static method get is being called on the Cache class.

```
1 $value = Cache::get('key');
```

However, if we look at that Illuminate\Support\Facades\Cache class, you'll see that there is no static method get:

```
1  class Cache extends Facade {
2
3 /**
4 * Get the registered name of the component.
5 *
6 * @return string
7 */
8 protected static function getFacadeAccessor() { return 'cache'; }
9
10 }
```

The Cache class extends the base Facade class and defines a method getFacadeAccessor(). Remember, this method's job is to return the name of an IoC binding.

When a user references any static method on the Cache facade, Laravel resolves the cache binding from the IoC container and runs the requested method (in this case, get) against that object.

So, our Cache::get call could be re-written like so:

```
1 $value = $app->make('cache')->get('key');
```

Creating Facades

Creating a facade for your own application or package is simple. You only need 3 things:

· An IoC binding.

- · A facade class.
- A facade alias configuration.

Let's look at an example. Here, we have a class defined as PaymentGateway\Payment.

We need to be able to resolve this class from the IoC container. So, let's add a binding to a service provider:

```
1 App::bind('payment', function()
2 {
3 return new \PaymentGateway\Payment;
4 });
```

A great place to register this binding would be to create a new service provider named PaymentServiceProvider, and add this binding to the register method. You can then configure Laravel to load your service provider from the config/app.php configuration file.

Next, we can create our own facade class:

```
use Illuminate\Support\Facades\Facade;

class Payment extends Facade {

protected static function getFacadeAccessor() { return 'payment'; }

}
```

Finally, if we wish, we can add an alias for our facade to the aliases array in the config/app.php configuration file. Now, we can call the process method on an instance of the Payment class.

```
1 Payment::process();
```

A Note On Auto-Loading Aliases

Classes in the aliases array are not available in some instances because PHP will not attempt to autoload undefined type-hinted classes⁹¹. If \ServiceWrapper\ApiTimeoutException is aliased to ApiTimeoutException, a catch(ApiTimeoutException \$e) outside of the namespace \ServiceWrapper will never catch the exception, even if one is thrown. A similar problem is found in classes which have type hints to aliased classes. The only workaround is to forego aliasing and use the classes you wish to type hint at the top of each file which requires them.

Mocking Facades

Unit testing is an important aspect of why facades work the way that they do. In fact, testability is the primary reason for facades to even exist. For more information, check out the mocking facades section of the documentation.

⁹¹https://bugs.php.net/bug.php?id=39003

Facade Class Reference

Below you will find every facade and its underlying class. This is a useful tool for quickly digging into the API documentation for a given facade root. The IoC binding key is also included where applicable.

Facade	Class	IoC Binding
App	IlluminateFoundationApplication92	арр
Artisan	IlluminateConsoleApplication93	artisan
Auth	IlluminateAuthAuthManager94	auth
Auth (Instance)	IlluminateAuthGuard ⁹⁵	
Blade	IlluminateViewCompilersBladeCompiler ⁹⁶	blade.compiler
Cache	IlluminateCacheRepository97	cache
Config	IlluminateConfigRepository98	config
Cookie	IlluminateCookieCookieJar99	cookie
Crypt	IlluminateEncryptionEncrypter ¹⁰⁰	encrypter
DB	IlluminateDatabaseDatabaseManager ¹⁰¹	db
DB (Instance)	IlluminateDatabaseConnection ¹⁰²	
Event	IlluminateEventsDispatcher103	events
File	IlluminateFilesystemFilesystem ¹⁰⁴	files
Form	IlluminateHtmlFormBuilder ¹⁰⁵	form
Hash	IlluminateHashingHasherInterface106	hash
HTML	IlluminateHtmlHtmlBuilder ¹⁰⁷	html
Input	IlluminateHttpRequest108	request
Lang	IlluminateTranslationTranslator109	translator
Log	IlluminateLogWriter ¹¹⁰	log
Mail	IlluminateMailMailer ¹¹¹	mailer
Paginator	$Illuminate Pagination Factory ^{112} \\$	paginator

 $^{^{92}} http://laravel.com/api/5.0/Illuminate/Foundation/Application.html\\$

 $^{^{93}} http://laravel.com/api/5.0/Illuminate/Console/Application.html\\$

⁹⁴http://laravel.com/api/5.0/Illuminate/Auth/AuthManager.html

 $^{^{95}} http://laravel.com/api/5.0/Illuminate/Auth/Guard.html$

 $^{^{96}} http://laravel.com/api/5.0/Illuminate/View/Compilers/BladeCompiler.html$

⁹⁷http://laravel.com/api/5.0/Illuminate/Cache/Repository.html

 $^{^{98}} http://laravel.com/api/5.0/Illuminate/Config/Repository.html\\$

 $^{^{99}} http://laravel.com/api/5.0/Illuminate/Cookie/CookieJar.html$

 $^{^{\}bf 100} http://laravel.com/api/5.0/Illuminate/Encryption/Encrypter.html$

 $^{{}^{\}bf 101} http://laravel.com/api/5.0/Illuminate/Database/DatabaseManager.html$

 $^{^{\}bf 102} http://laravel.com/api/5.0/Illuminate/Database/Connection.html$

¹⁰³ http://laravel.com/api/5.0/Illuminate/Events/Dispatcher.html

http://laravel.com/api/5.0/Illuminate/Filesystem/Filesystem.html

http://laravel.com/api/5.0/Illuminate/Html/FormBuilder.html

 $^{^{\}bf 106} http://laravel.com/api/5.0/Illuminate/Hashing/HasherInterface.html$

 $^{^{\}bf 107} http://laravel.com/api/5.0/Illuminate/Html/HtmlBuilder.html$

 $^{^{\}bf 108} http://laravel.com/api/5.0/Illuminate/Http/Request.html$

 $^{^{\}bf 109} http://laravel.com/api/5.0/Illuminate/Translation/Translator.html$

 $^{^{\}tt 110} http://laravel.com/api/5.0/Illuminate/Log/Writer.html$

¹¹¹ http://laravel.com/api/5.0/Illuminate/Mail/Mailer.html

 $^{^{\}bf 112} http://laravel.com/api/5.0/Illuminate/Pagination/Factory.html$

Facade	Class	IoC Binding
Paginator (Instance)	IlluminatePaginationPaginator113	
Password	IlluminateAuthRemindersPasswordBroker ¹	¹⁴ auth.reminder
Queue	IlluminateQueueQueueManager115	queue
Queue (Instance)	IlluminateQueueQueueInterface116	
Queue (Base Class)	IlluminateQueueQueue ¹¹⁷	
Redirect	IlluminateRoutingRedirector ¹¹⁸	redirect
Redis	IlluminateRedisDatabase119	redis
Request	IlluminateHttpRequest ¹²⁰	request
Response	IlluminateSupportFacadesResponse121	
Route	IlluminateRoutingRouter ¹²²	router
Schema	IlluminateDatabaseSchemaBlueprint ¹²³	
Session	IlluminateSessionSessionManager ¹²⁴	session
Session (Instance)	IlluminateSessionStore ¹²⁵	
SSH	IlluminateRemoteRemoteManager ¹²⁶	remote
SSH (Instance)	IlluminateRemoteConnection ¹²⁷	
URL	IlluminateRoutingUrlGenerator ¹²⁸	url
Validator	IlluminateValidationFactory ¹²⁹	validator
Validator (Instance)	IlluminateValidationValidator ¹³⁰	
View	IlluminateViewFactory ¹³¹	view
View (Instance)	IlluminateViewView ¹³²	

 $^{^{\}bf 113} {\rm http://laravel.com/api/5.0/Illuminate/Pagination/Paginator.html}$

 $^{^{114}} http://laravel.com/api/5.0/Illuminate/Auth/Reminders/PasswordBroker.html$

 $^{^{\}tt 115} http://laravel.com/api/5.0/Illuminate/Queue/QueueManager.html$

 $^{^{116}} http://laravel.com/api/5.0/Illuminate/Queue/QueueInterface.html$

¹¹⁷ http://laravel.com/api/5.0/Illuminate/Queue/Queue.html

 $^{^{\}tt 118} http://laravel.com/api/5.0/Illuminate/Routing/Redirector.html$

¹¹⁹ http://laravel.com/api/5.0/Illuminate/Redis/Database.html

 $^{^{120}} http://laravel.com/api/5.0/Illuminate/Http/Request.html$

 $^{^{121}} http://laravel.com/api/5.0/Illuminate/Support/Facades/Response.html \\$

http://laravel.com/api/5.0/Illuminate/Routing/Router.html

 $^{^{\}tt 123} http://laravel.com/api/5.0/Illuminate/Database/Schema/Blueprint.html$

http://laravel.com/api/5.0/Illuminate/Session/SessionManager.html

¹²⁵http://laravel.com/api/5.0/Illuminate/Session/Store.html

¹²⁶http://laravel.com/api/5.0/Illuminate/Remote/RemoteManager.html

¹²⁷ http://laravel.com/api/5.0/Illuminate/Remote/Connection.html

¹²⁸http://laravel.com/api/5.0/Illuminate/Routing/UrlGenerator.html

 $^{^{129}} http://laravel.com/api/5.0/Illuminate/Validation/Factory.html$

 $^{^{130}} http://laravel.com/api/5.0/Illuminate/Validation/Validator.html$

¹³¹http://laravel.com/api/5.0/Illuminate/View/Factory.html

¹³² http://laravel.com/api/5.0/Illuminate/View/View.html

- Arrays
- Paths
- Strings
- URLs
- Miscellaneous

Arrays

array_add

The array_add function adds a given key / value pair to the array if the given key doesn't already exist in the array.

```
$\frac{1}{2} \angle \array = \array('foo' => 'bar');
$\frac{2}{3} \array = \array_add(\array, 'key', 'value');
$\frac{1}{2} \array_add(\array, 'key', 'value');
$\fra
```

array_divide

The array_divide function returns two arrays, one containing the keys, and the other containing the values of the original array.

```
$\frac{1}{2} \frac{\$\array = \array('\foo' => '\bar');}
$\frac{2}{3} \list(\$\keys, \$\varphi\alray) = \array_\divide(\$\array);}$
```

array_dot

The array_dot function flattens a multi-dimensional array into a single level array that uses "dot" notation to indicate depth.

array_except

The array_except method removes the given key / value pairs from the array.

```
$\frac{1}{\array_except(\frac{\s}{\array}, \array('keys', 'to', 'remove'));}
```

array_fetch

The array_fetch method returns a flattened array containing the selected nested element.

```
$\text{sarray} = \text{array}(\text{array}('\text{ray} = \text{array}('\text{rame}' = \text{'Taylor'})),
array('\text{developer'} = \text{array}('\text{name'} = \text{'Dayle'})),
};

$\text{sarray} = \text{array_fetch(\sarray, '\text{developer.name'});}

$\text{// array('Taylor', 'Dayle');}$
```

array_first

The array_first method returns the first element of an array passing a given truth test.

A default value may also be passed as the third parameter:

```
1 $value = array_first($array, $callback, $default);
```

array_last

The array_last method returns the last element of an array passing a given truth test.

A default value may also be passed as the third parameter:

```
1 $value = array_last($array, $callback, $default);
```

array_flatten

The array_flatten method will flatten a multi-dimensional array into a single level.

```
$\text{array} = \text{array('name'} => 'Joe', 'languages' => \text{array('PHP', 'Ruby'));}
$\text{array} = \text{array_flatten($\text{array});}
$\text{4}
$\text{// array('Joe', 'PHP', 'Ruby');}$
$\text{1.5}$
$\text{Array('Joe', 'PHP', 'Ruby');}$
$\text{1.5}$
$\text{1.6}$
$
```

array_forget

The array_forget method will remove a given key / value pair from a deeply nested array using "dot" notation.

```
$\frac{1}{2} \angle \array = \array('\names' => \array('\joe' => \array('\programmer')));
array_forget(\array, '\names.\joe');
```

array_get

The array_get method will retrieve a given value from a deeply nested array using "dot" notation.

```
$\frac{1}{2} \angle \array = \array('\names' => \array('\joe' => \array('\programmer')));
$\frac{2}{3} \array_\text{get(\sarray, 'names.joe');}
$\frac{4}{5} \array_\text{get(\sarray, 'names.john', 'default');}
$\frac{1}{2} \array_\text{get(\sarray, 'names.john', 'names.john', 'default');}
$\frac{1}{2} \array_\text{get(\sarray, 'names.john', 'names.john', 'default');}
$\frac{1}{2} \array_\text{get(\sarray, 'names.john', 'names.john', 'default');}
$\frac{1}{2} \text{get(\sarray, 'names.john', '
```


Note: Want something like array_get but for objects instead? Use object_get.

array_only

The array_only method will return only the specified key / value pairs from the array.

```
$\frac{1}{2} \angle \array = \array('\name' => '\Joe', '\age' => 27, '\votes' => 1);
$\frac{2}{3} \array = \array_\text{only(\starray, array('\name', '\votes'));}$
```

array_pluck

The array_pluck method will pluck a list of the given key / value pairs from the array.

```
$\array = \array(\array(\name' => 'Taylor'), \array(\name' => 'Dayle'));
$\array = \array_\text{pluck(\sarray, 'name');}$
$\frac{1}{2} \array(\array(\array(\array) \text{Taylor', 'Dayle'});}$
$\frac{1}{2} \array(\array(\array) \array(\array) \array(
```

array_pull

The array_pull method will return a given key / value pair from the array, as well as remove it.

```
1  $array = array('name' => 'Taylor', 'age' => 27);
2
3  $name = array_pull($array, 'name');
```

array_set

The array_set method will set a value within a deeply nested array using "dot" notation.

```
$\frac{1}{2} \angle \array = \array('\names' => \array('\programmer' => '\Joe'));
array_set(\frac{1}{2} \array, '\names.editor', 'Taylor');
```

array_sort

The array_sort method sorts the array by the results of the given Closure.

```
1  $array = array(
2 array('name' => 'Jill'),
3 array('name' => 'Barry'),
4  );
5
6  $array = array_values(array_sort($array, function($value))
7  {
8 return $value['name'];
9  }));
```

array_where

Filter the array using the given Closure.

head

Return the first element in the array. Useful for method chaining in PHP 5.3.x.

```
1  $first = head($this->returnsArray('foo'));
```

last

Return the last element in the array. Useful for method chaining.

```
1 $last = last($this->returnsArray('foo'));
```

Paths

app_path

Get the fully qualified path to the app directory.

```
1 $path = app_path();
```

base_path

Get the fully qualified path to the root of the application install.

public_path

Get the fully qualified path to the public directory.

storage_path

Get the fully qualified path to the app/storage directory.

Strings

camel_case

Convert the given string to camelCase.

```
1  $camel = camel_case('foo_bar');
2
3  // fooBar
```

class_basename

Get the class name of the given class, without any namespace names.

```
1  $class = class_basename('Foo\Bar\Baz');
2
3  // Baz
```

е

Run htmlentities over the given string, with UTF-8 support.

```
1 $entities = e('<html>foo</html>');
```

ends_with

Determine if the given haystack ends with a given needle.

```
1 $value = ends_with('This is my name', 'name');
```

snake_case

Convert the given string to snake_case.

```
1  $snake = snake_case('fooBar');
2
3  // foo_bar
```

str_limit

Limit the number of characters in a string.

```
1 str_limit($value, $limit = 100, $end = '...')
```

Example:

```
$\text{$value} = \str_limit('The PHP framework for web artisans.', 7);

2
3 // The PHP...
```

starts_with

Determine if the given haystack begins with the given needle.

```
$value = starts_with('This is my name', 'This');
```

str_contains

Determine if the given haystack contains the given needle.

```
1 $value = str_contains('This is my name', 'my');
```

str_finish

Add a single instance of the given needle to the haystack. Remove any extra instances.

```
$string = str_finish('this/string', '/');
// this/string/
```

str_is

Determine if a given string matches a given pattern. Asterisks may be used to indicate wildcards.

```
1 $value = str_is('foo*', 'foobar');
```

str_plural

Convert a string to its plural form (English only).

```
1  $plural = str_plural('car');
```

str_random

Generate a random string of the given length.

```
1 $string = str_random(40);
```

str_singular

Convert a string to its singular form (English only).

```
1 $singular = str_singular('cars');
```

studly_case

Convert the given string to StudlyCase.

```
1 $value = studly_case('foo_bar');
2
3 // FooBar
```

trans

Translate a given language line. Alias of Lang::get.

```
1 $value = trans('validation.required'):
```

trans_choice

Translate a given language line with inflection. Alias of Lang::choice.

```
1  $value = trans_choice('foo.bar', $count);
```

URLs

action

Generate a URL for a given controller action.

```
1 $url = action('HomeController@getIndex', $params);
```

route

Generate a URL for a given named route.

```
1 $url = route('routeName', $params);
```

asset

Generate a URL for an asset.

```
1 $url = asset('img/photo.jpg');
```

link_to

Generate a HTML link to the given URL.

```
1 echo link_to('foo/bar', $title, $attributes = array(), $secure = null);
```

link_to_asset

Generate a HTML link to the given asset.

```
1 echo link_to_asset('foo/bar.zip', $title, $attributes = array(),
2 $secure = null);
```

link_to_route

Generate a HTML link to the given route.

link_to_action

Generate a HTML link to the given controller action.

secure_asset

Generate a HTML link to the given asset using HTTPS.

```
1 echo secure_asset('foo/bar.zip', $title, $attributes = array());
```

secure_url

Generate a fully qualified URL to a given path using HTTPS.

```
1 echo secure_url('foo/bar', $parameters = array());
```

url

Generate a fully qualified URL to the given path.

```
1 echo url('foo/bar', $parameters = array(), $secure = null);
```

Miscellaneous

csrf_token

Get the value of the current CSRF token.

```
1  $token = csrf_token();
```

dd

Dump the given variable and end execution of the script.

```
1 dd($value);
```

value

If the given value is a Closure, return the value returned by the Closure. Otherwise, return the value.

```
1 $value = value(function() { return 'bar'; });
```

with

Return the given object. Useful for method chaining constructors in PHP 5.3.x.

```
1 $value = with(new Foo)->doWork();
```

- Introduction
- · Language Files
- Basic Usage
- Pluralization
- Validation Localization
- Overriding Package Language Files

Introduction

The Laravel Lang class provides a convenient way of retrieving strings in various languages, allowing you to easily support multiple languages within your application.

Language Files

Language strings are stored in files within the resources/lang directory. Within this directory there should be a subdirectory for each language supported by the application.

```
1 /resources
2 /lang
3 /en
4 messages.php
5 /es
6 messages.php
```

Example Language File

Language files simply return an array of keyed strings. For example:

```
1 <?php
2
3 return array(
4 'welcome' => 'Welcome to our application'
5 );
```

Changing The Default Language At Runtime

The default language for your application is stored in the config/app.php configuration file. You may change the active language at any time using the App::setLocale method:

```
1 App::setLocale('es');
```

Setting The Fallback Language

You may also configure a "fallback language", which will be used when the active language does not contain a given language line. Like the default language, the fallback language is also configured in the config/app.php configuration file:

```
1 'fallback_locale' => 'en',
```

Basic Usage

Retrieving Lines From A Language File

```
1 echo Lang::get('messages.welcome');
```

The first segment of the string passed to the get method is the name of the language file, and the second is the name of the line that should be retrieved.

Note: If a language line does not exist, the key will be returned by the get method.

You may also use the trans helper function, which is an alias for the Lang: :get method.

```
1 echo trans('messages.welcome');
```

Making Replacements In Lines

You may also define place-holders in your language lines:

```
1 'welcome' => 'Welcome, :name',
```

Then, pass a second argument of replacements to the Lang::get method:

```
1 echo Lang::get('messages.welcome', array('name' => 'Dayle'));
```

Determine If A Language File Contains A Line

```
if (Lang::has('messages.welcome'))
{
 {
 //
 }
}
```

Pluralization

Pluralization is a complex problem, as different languages have a variety of complex rules for pluralization. You may easily manage this in your language files. By using a "pipe" character, you may separate the singular and plural forms of a string:

```
1 'apples' => 'There is one apple|There are many apples',
```

You may then use the Lang::choice method to retrieve the line:

```
1 echo Lang∷choice('messages.apples', 10);
```

You may also supply a locale argument to specify the language. For example, if you want to use the Russian (ru) language:

```
1 echo Lang∷choice('товар|товара|товаров', $count, array(), 'ru');
```

Since the Laravel translator is powered by the Symfony Translation component, you may also create more explicit pluralization rules easily:

```
'apples' \Rightarrow '\{\emptyset\} There are none|[1,19] There are some|[20,Inf] There are many',
```

Validation

For localization for validation errors and messages, take a look at the .

Overriding Package Language Files

Many packages ship with their own language lines. Instead of hacking the package's core files to tweak these lines, you may override them by placing files in the resources/lang/packages/{locale}/{package} directory. So, for example, if you need to override the English language lines in messages.php for a package named skyrim/hearthfire, you would place a language file at: resources/lang/packages/en/hearthfire In this file you would define only the language lines you wish to override. Any language lines you don't override will still be loaded from the package's language files.

- Configuration
- Basic Usage
- Embedding Inline Attachments
- Queueing Mail
- Mail & Local Development

Configuration

Laravel provides a clean, simple API over the popular SwiftMailer¹³³ library. The mail configuration file is config/mail.php, and contains options allowing you to change your SMTP host, port, and credentials, as well as set a global from address for all messages delivered by the library. You may use any SMTP server you wish. If you wish to use the PHP mail function to send mail, you may change the driver to mail in the configuration file. A sendmail driver is also available.

API Drivers

Laravel also includes drivers for the Mailgun and Mandrill HTTP APIs. These APIs are often simpler and quicker than the SMTP servers. Both of these drivers require that the Guzzle 4 HTTP library be installed into your application. You can add Guzzle 4 to your project by adding the following line to your composer.json file:

```
1 "guzzlehttp/guzzle": "~4.0"
```

Mailgun Driver

To use the Mailgun driver, set the driver option to mailgun in your config/mail.php configuration file. Next, create an config/services.php configuration file if one does not already exist for your project. Verify that it contains the following options:

¹³³http://swiftmailer.org

```
1 'mailgun' => array(
2 'domain' => 'your-mailgun-domain',
3 'secret' => 'your-mailgun-key',
4 ),
```

Mandrill Driver

To use the Mandrill driver, set the driver option to mandrill in your config/mail.php configuration file. Next, create an config/services.php configuration file if one does not already exist for your project. Verify that it contains the following options:

```
1 'mandrill' => array(
2 'secret' => 'your-mandrill-key',
3 ),
```

Log Driver

If the driver option of your config/mail.php configuration file is set to log, all e-mails will be written to your log files, and will not actually be sent to any of the recipients. This is primarily useful for quick, local debugging and content verification.

Basic Usage

The Mail::send method may be used to send an e-mail message:

The first argument passed to the send method is the name of the view that should be used as the e-mail body. The second is the data to be passed to the view, often as an associative array where the data items are available to the view by \$key. The third is a Closure allowing you to specify various options on the e-mail message.

Note: A \$message variable is always passed to e-mail views, and allows the inline embedding of attachments. So, it is best to avoid passing a message variable in your view payload.

You may also specify a plain text view to use in addition to an HTML view:

```
1 Mail::send(array('html.view', 'text.view'), $data, $callback);
```

Or, you may specify only one type of view using the html or text keys:

```
1 Mail::send(array('text' => 'view'), $data, $callback);
```

You may specify other options on the e-mail message such as any carbon copies or attachments as well:

When attaching files to a message, you may also specify a MIME type and / or a display name:

```
$\text{message->attach(\$pathToFile, array('as' => \$display, 'mime' => \$mime));}
```

Note: The message instance passed to a Mail::send Closure extends the SwiftMailer message class, allowing you to call any method on that class to build your e-mail messages.

Embedding Inline Attachments

Embedding inline images into your e-mails is typically cumbersome; however, Laravel provides a convenient way to attach images to your e-mails and retrieving the appropriate CID.

Embedding An Image In An E-Mail View

Embedding Raw Data In An E-Mail View

Note that the \$message variable is always passed to e-mail views by the Mail class.

Queueing Mail

Queueing A Mail Message

Since sending e-mail messages can drastically lengthen the response time of your application, many developers choose to queue e-mail messages for background sending. Laravel makes this easy using its built-in unified queue API. To queue a mail message, simply use the queue method on the Mail class:

```
4 });
```

You may also specify the number of seconds you wish to delay the sending of the mail message using the later method:

If you wish to specify a specific queue or "tube" on which to push the message, you may do so using the queueOn and laterOn methods:

Mail & Local Development

When developing an application that sends e-mail, it's usually desirable to disable the sending of messages from your local or development environment. To do so, you may either call the Mail::pretend method, or set the pretend option in the config/mail.php configuration file to true. When the mailer is in pretend mode, messages will be written to your application's log files instead of being sent to the recipient.

Enabling Pretend Mail Mode

```
1 Mail::pretend();
```

- Introduction
- Creating A Package
- Package Structure
- Service Providers
- Deferred Providers
- Package Conventions
- Development Workflow
- Package Routing
- Package Configuration
- Package Views
- Package Migrations
- · Package Assets
- Publishing Packages

Introduction

Packages are the primary way of adding functionality to Laravel. Packages might be anything from a great way to work with dates like Carbon¹³⁴, or an entire BDD testing framework like Behat¹³⁵.

Of course, there are different types of packages. Some packages are stand-alone, meaning they work with any framework, not just Laravel. Both Carbon and Behat are examples of stand-alone packages. Any of these packages may be used with Laravel by simply requesting them in your composer. json file.

On the other hand, other packages are specifically intended for use with Laravel. In previous versions of Laravel, these types of packages were called "bundles". These packages may have routes, controllers, views, configuration, and migrations specifically intended to enhance a Laravel application. As no special process is needed to develop stand-alone packages, this guide primarily covers the development of those that are Laravel specific.

All Laravel packages are distributed via Packagist¹³⁶ and Composer¹³⁷, so learning about these wonderful PHP package distribution tools is essential.

¹³⁴https://github.com/briannesbitt/Carbon

¹³⁵https://github.com/Behat/Behat

¹³⁶http://packagist.org

¹³⁷ http://getcomposer.org

Creating A Package

The easiest way to create a new package for use with Laravel is the workbench Artisan command. First, you will need to set a few options in the config/workbench.php file. In that file, you will find a name and email option. These values will be used to generate a composer.json file for your new package. Once you have supplied those values, you are ready to build a workbench package!

Issuing The Workbench Artisan Command

php artisan workbench vendor/package --resources

The vendor name is a way to distinguish your package from other packages of the same name from different authors. For example, if I (Taylor Otwell) were to create a new package named "Zapper", the vendor name could be Taylor while the package name would be Zapper. By default, the workbench will create framework agnostic packages; however, the resources command tells the workbench to generate the package with Laravel specific directories such as migrations, views, config, etc.

Once the workbench command has been executed, your package will be available within the workbench directory of your Laravel installation. Next, you should register the ServiceProvider that was created for your package. You may register the provider by adding it to the providers array in the config/app.php file. This will instruct Laravel to load your package when your application starts. Service providers use a [Package]ServiceProvider naming convention. So, using the example above, you would add Taylor\Zapper\ZapperServiceProvider to the providers array.

Once the provider has been registered, you are ready to start developing your package! However, before diving in, you may wish to review the sections below to get more familiar with the package structure and development workflow.

Note: If your service provider cannot be found, run the php artisan dump-autoload command from your application's root directory

Package Structure

When using the workbench command, your package will be setup with conventions that allow the package to integrate well with other parts of the Laravel framework:

Basic Package Directory Structure

```
1
 /src
2
 /Vendor
3
 /Package
 PackageServiceProvider.php
4
5
 /config
6
 /lang
7
 /migrations
8
 /views
9
 /tests
10
 /public
```

Let's explore this structure further. The src/Vendor/Package directory is the home of all of your package's classes, including the ServiceProvider. The config, lang, migrations, and views directories, as you might guess, contain the corresponding resources for your package. Packages may have any of these resources, just like "regular" applications.

Service Providers

Service providers are simply bootstrap classes for packages. By default, they contain two methods: boot and register. Within these methods you may do anything you like: include a routes file, register bindings in the IoC container, attach to events, or anything else you wish to do.

The register method is called immediately when the service provider is registered, while the boot command is only called right before a request is routed. So, if actions in your service provider rely on another service provider already being registered, or you are overriding services bound by another provider, you should use the boot method.

When creating a package using the workbench, the boot command will already contain one action:

```
1 $this->package('vendor/package');
```

This method allows Laravel to know how to properly load the views, configuration, and other resources for your application. In general, there should be no need for you to change this line of code, as it will setup the package using the workbench conventions.

By default, after registering a package, its resources will be available using the "package" half of vendor/package. However, you may pass a second argument into the package method to override this behavior. For example:

```
// Passing custom namespace to package method
this->package('vendor/package', 'custom-namespace');

// Package resources now accessed via custom-namespace
this->package('vendor/package', 'custom-namespace');

// Package resources now accessed via custom-namespace
this->package('vendor/package', 'custom-namespace');
```

There is not a "default location" for service provider classes. You may put them anywhere you like, perhaps organizing them in a Providers namespace within your app directory. The file may be placed anywhere, as long as Composer's auto-loading facilities¹³⁸ know how to load the class.

If you have changed the location of your package's resources, such as configuration files or views, you should pass a third argument to the package method which specifies the location of your resources:

```
1 $this->package('vendor/package', null, '/path/to/resources');
```

Deferred Providers

If you are writing a service provider that does not register any resources such as configuration or views, you may choose to make your provider "deferred". A deferred service provider is only loaded and registered when one of the services it provides is actually needed by the application IoC container. If none of the provider's services are needed for a given request cycle, the provider is never loaded.

To defer the execution of your service provider, set the defer property on the provider to true:

```
1 protected $defer = true;
```

Next you should override the provides method from the base Illuminate\Support\ServiceProvider class and return an array of all of the bindings that your provider adds to the IoC container. For example, if your provider registers package.service and package.another-service in the IoC container, your provides method should look like this:

 $^{^{138}} http://getcomposer.org/doc/01-basic-usage.md \# autoloading$

```
public function provides()

return array('package.service', 'package.another-service');

}
```

Package Conventions

When utilizing resources from a package, such as configuration items or views, a double-colon syntax will generally be used:

Loading A View From A Package

```
1 return View::make('package::view.name');
```

Retrieving A Package Configuration Item

```
1 return Config::get('package::group.option');
```


Note: If your package contains migrations, consider prefixing the migration name with your package name to avoid potential class name conflicts with other packages.

Development Workflow

When developing a package, it is useful to be able to develop within the context of an application, allowing you to easily view and experiment with your templates, etc. So, to get started, install a fresh copy of the Laravel framework, then use the workbench command to create your package structure.

After the workbench command has created your package. You may git init from the workbench/[vendor]/[packag directory and git push your package straight from the workbench! This will allow you to conveniently develop the package in an application context without being bogged down by constant composer update commands.

Since your packages are in the workbench directory, you may be wondering how Composer knows to autoload your package's files. When the workbench directory exists, Laravel will intelligently scan it for packages, loading their Composer autoload files when the application starts!

If you need to regenerate your package's autoload files, you may use the php artisan dump-autoload command. This command will regenerate the autoload files for your root project, as well as any workbenches you have created.

Running The Artisan Autoload Command

```
1 php artisan dump-autoload
```

Package Routing

In prior versions of Laravel, a handles clause was used to specify which URIs a package could respond to. However, in Laravel 4, a package may respond to any URI. To load a routes file for your package, simply include it from within your service provider's boot method.

Including A Routes File From A Service Provider

0

Note: If your package is using controllers, you will need to make sure they are properly configured in your composer.json file's auto-load section.

Package Configuration

Accessing Package Configuration Files

Some packages may require configuration files. These files should be defined in the same way as typical application configuration files. And, when using the default \$this->package method

of registering resources in your service provider, may be accessed using the usual "double-colon" syntax:

```
1 Config::get('package::file.option');
```

Accessing Single File Package Configuration

However, if your package contains a single configuration file, you may simply name the file config.php. When this is done, you may access the options directly, without specifying the file name:

```
1 Config::get('package::option');
```

Registering A Resource Namespace Manually

Sometimes, you may wish to register package resources such as views outside of the typical \$this->package method. Typically, this would only be done if the resources were not in a conventional location. To register the resources manually, you may use the addNamespace method of the View, Lang, and Config classes:

```
1 View::addNamespace('package', __DIR__.'/path/to/views');
```

Once the namespace has been registered, you may use the namespace name and the "double colon" syntax to access the resources:

```
1 return View::make('package::view.name');
```

The method signature for addNamespace is identical on the View, Lang, and Config classes.

Cascading Configuration Files

When other developers install your package, they may wish to override some of the configuration options. However, if they change the values in your package source code, they will be overwritten

the next time Composer updates the package. Instead, the config:publish artisan command should be used:

```
1 php artisan config:publish vendor/package
```

When this command is executed, the configuration files for your application will be copied to config/packages/vendor/package where they can be safely modified by the developer!

Note: The developer may also create environment specific configuration files for your package by placing them in config/packages/vendor/package/environment.

Package Views

If you are using a package in your application, you may occasionally wish to customize the package's views. You can easily export the package views to your own resources/views directory using the view:publish Artisan command:

```
1 \quad \mathsf{php} \ \mathsf{artisan} \ \mathsf{view:publish} \ \mathsf{vendor/package}
```

This command will move the package's views into the resources/views/packages directory. If this directory doesn't already exist, it will be created when you run the command. Once the views have been published, you may tweak them to your liking! The exported views will automatically take precedence over the package's own view files.

Package Migrations

Creating Migrations For Workbench Packages

You may easily create and run migrations for any of your packages. To create a migration for a package in the workbench, use the --bench option:

```
1 php artisan migrate:make create_users_table --bench="vendor/package"
```

Running Migrations For Workbench Packages

```
1 php artisan migrate --bench="vendor/package"
```

Running Migrations For An Installed Package

To run migrations for a finished package that was installed via Composer into the vendor directory, you may use the --package directive:

```
1 php artisan migrate --package="vendor/package"
```

Package Assets

Moving Package Assets To Public

Some packages may have assets such as JavaScript, CSS, and images. However, we are unable to link to assets in the vendor or workbench directories, so we need a way to move these assets into the public directory of our application. The asset:publish command will take care of this for you:

```
php artisan asset:publish

php artisan asset:publish vendor/package
```

If the package is still in the workbench, use the --bench directive:

```
1 php artisan asset:publish --bench="vendor/package"
```

This command will move the assets into the public/packages directory according to the vendor and package name. So, a package named userscape/kudos would have its assets moved to public/packages/userscape/kudos. Using this asset publishing convention allows you to safely code asset paths in your package's views.

Publishing Packages

When your package is ready to publish, you should submit the package to the Packagist¹³⁹ repository. If the package is specific to Laravel, consider adding a laravel tag to your package's composer. json file.

Also, it is courteous and helpful to tag your releases so that developers can depend on stable versions when requesting your package in their composer. json files. If a stable version is not ready, consider using the branch-alias Composer directive.

Once your package has been published, feel free to continue developing it within the application context created by workbench. This is a great way to continue to conveniently develop the package even after it has been published.

Some organizations choose to host their own private repository of packages for their own developers. If you are interested in doing this, review the documentation for the Satis¹⁴⁰ project provided by the Composer team.

¹³⁹http://packagist.org

¹⁴⁰http://github.com/composer/satis

- Configuration
- Usage
- Appending To Pagination Links
- Converting To JSON
- Custom Presenters

Configuration

In other frameworks, pagination can be very painful. Laravel makes it a breeze. There is a single configuration option in the config/view.php file. The pagination option specifies which view should be used to create pagination links. By default, Laravel includes two views.

The pagination::slider view will show an intelligent "range" of links based on the current page, while the pagination::simple view will simply show "previous" and "next" buttons. Both views are compatible with Twitter Bootstrap out of the box.

Usage

There are several ways to paginate items. The simplest is by using the paginate method on the query builder or an Eloquent model.

Paginating Database Results

```
1 $users = DB::table('users')->paginate(15);
```


Note: Currently, pagination operations that use a groupBy statement cannot be executed efficiently by Laravel. If you need to use a groupBy with a paginated result set, it is recommended that you query the database manually and use Paginator::make.

Paginating An Eloquent Model

You may also paginate Eloquent models:

```
$\frac{1}{3} \$\second{someUsers} = \text{User::paginate(15);}
$\frac{1}{3} \$\second{someUsers} = \text{User::where('votes', '>', 100)->paginate(15);}$
$\frac{1}{3} \$\frac{1}{3} \$\second{someUsers} = \text{User::where('votes', '>', 100)->paginate(15);}$
$\frac{1}{3} \$\frac{1}{3} \$\frac
```

The argument passed to the paginate method is the number of items you wish to display per page. Once you have retrieved the results, you may display them on your view, and create the pagination links using the links method:

This is all it takes to create a pagination system! Note that we did not have to inform the framework of the current page. Laravel will determine this for you automatically.

If you would like to specify a custom view to use for pagination, you may pass a view to the links method:

```
1 <?php echo $users->links('view.name'); ?>
```

You may also access additional pagination information via the following methods:

- getCurrentPage
- getLastPage
- getPerPage
- getTotal
- getFrom
- getTo
- count

"Simple Pagination"

If you are only showing "Next" and "Previous" links in your pagination view, you have the option of using the simplePaginate method to perform a more efficient query. This is useful for larger datasets when you do not require the display of exact page numbers on your view:

```
$$someUsers = User::where('votes', '>', 100)->simplePaginate(15);
```

Creating A Paginator Manually

Sometimes you may wish to create a pagination instance manually, passing it an array of items. You may do so using the Paginator::make method:

```
$paginator = Paginator::make($items, $totalItems, $perPage);
```

Customizing The Paginator URI

You may also customize the URI used by the paginator via the setBaseUrl method:

```
1  $users = User::paginate();
2
3  $users->setBaseUrl('custom/url');
```

The example above will create URLs like the following: http://example.com/custom/url?page=2

Appending To Pagination Links

You can add to the query string of pagination links using the appends method on the Paginator:

```
1 <?php echo $users->appends(array('sort' => 'votes'))->links(); ?>
```

This will generate URLs that look something like this:

```
1 http://example.com/something?page=2&sort=votes
```

If you wish to append a "hash fragment" to the paginator's URLs, you may use the fragment method:

```
1 <?php echo $users->fragment('foo')->links(); ?>
```

This method call will generate URLs that look something like this:

```
1 http://example.com/something?page=2#foo
```

Converting To JSON

The Paginator class implements the Illuminate\Support\Contracts\JsonableInterface contract and exposes the toJson method. You may also convert a Paginator instance to JSON by returning it from a route. The JSON'd form of the instance will include some "meta" information such as total, current_page, last_page, from, and to. The instance's data will be available via the data key in the JSON array.

Custom Presenters

The default pagination presenter is Bootstrap compatible out of the box; however, you may customize this with a presenter of your choice.

Extending The Abstract Presenter

Extend the Illuminate\Pagination\Presenter class and implement its abstract methods. An example presenter for Zurb Foundation might look like this:

```
1
 class ZurbPresenter extends Illuminate\Pagination\Presenter {
2
3
 public function getActivePageWrapper($text)
 return '<a href="">'.$text.'</a>';
6
 }
8
 public function getDisabledTextWrapper($text)
9
 return '<a href="">'.$text.'</a>';
10
 }
11
13
 public function getPageLinkWrapper($url, $page, $rel = null)
14
 return ''a href="'.$url.'">'.$page.'</a>';
15
16
17
18 }
```

Using The Custom Presenter

First, create a view in your resources/views directory that will server as your custom presenter. Then, replace pagination option in the config/view.php configuration file with the new view's name. Finally, the following code would be placed in your custom presenter view:

- Configuration
- Basic Usage
- Queueing Closures
- Running The Queue Listener
- Daemon Queue Worker
- Push Queues
- Failed Jobs

Configuration

The Laravel Queue component provides a unified API across a variety of different queue services. Queues allow you to defer the processing of a time consuming task, such as sending an e-mail, until a later time, thus drastically speeding up the web requests to your application.

The queue configuration file is stored in config/queue.php. In this file you will find connection configurations for each of the queue drivers that are included with the framework, which includes a Beanstalkd¹⁴¹, IronMQ¹⁴², Amazon SQS¹⁴³, Redis¹⁴⁴, and synchronous (for local use) driver.

The following dependencies are needed for the listed queue drivers:

- Beanstalkd: pda/pheanstalk ∼3.0
- Amazon SQS: aws/aws-sdk-php
- IronMQ: iron-io/iron_mq

Basic Usage

Pushing A Job Onto The Queue

To push a new job onto the queue, use the Queue::push method:

¹⁴¹ http://kr.github.com/beanstalkd

¹⁴²http://iron.io

¹⁴³http://aws.amazon.com/sqs

¹⁴⁴http://redis.io

```
1 Queue::push('SendEmail', array('message' => $message));
```

Defining A Job Handler

The first argument given to the push method is the name of the class that should be used to process the job. The second argument is an array of data that should be passed to the handler. A job handler should be defined like so:

Notice the only method that is required is fire, which receives a Job instance as well as the array of data that was pushed onto the queue.

Specifying A Custom Handler Method

If you want the job to use a method other than fire, you may specify the method when you push the job:

```
1 Queue::push('SendEmail@send', array('message' => $message));
```

Specifying The Queue / Tube For A Job

You may also specify the queue / tube a job should be sent to:

```
1 Queue::push('SendEmail@send', array('message' => $message), 'emails');
```

Passing The Same Payload To Multiple Jobs

If you need to pass the same data to several queue jobs, you may use the Queue::bulk method:

```
1 Queue::bulk(array('SendEmail', 'NotifyUser'), $payload);
```

Delaying The Execution Of A Job

Sometimes you may wish to delay the execution of a queued job. For instance, you may wish to queue a job that sends a customer an e-mail 15 minutes after sign-up. You can accomplish this using the Queue::later method:

```
$\frac{1}{2} \$\data = \text{Carbon::now()->addMinutes(15);}
\]
Queue::later($\date, 'SendEmail@send', array('message' => $\message));
```

In this example, we're using the Carbon¹⁴⁵ date library to specify the delay we wish to assign to the job. Alternatively, you may pass the number of seconds you wish to delay as an integer.

Deleting A Processed Job

Once you have processed a job, it must be deleted from the queue, which can be done via the delete method on the Job instance:

```
public function fire($job, $data)

{
 // Process the job...

 $job->delete();
}
```

Releasing A Job Back Onto The Queue

If you wish to release a job back onto the queue, you may do so via the release method:

 $^{^{145}} https://github.com/briannesbitt/Carbon$

```
public function fire($job, $data)

{
 // Process the job...

 $job->release();
}
```

You may also specify the number of seconds to wait before the job is released:

```
1 $job->release(5);
```

Checking The Number Of Run Attempts

If an exception occurs while the job is being processed, it will automatically be released back onto the queue. You may check the number of attempts that have been made to run the job using the attempts method:

Accessing The Job ID

You may also access the job identifier:

```
1 $job->getJobId();
```

Queueing Closures

You may also push a Closure onto the queue. This is very convenient for quick, simple tasks that need to be queued:

Pushing A Closure Onto The Queue

Note: Instead of making objects available to queued Closures via the use directive, consider passing primary keys and re-pulling the associated models from within your queue job. This often avoids unexpected serialization behavior.

When using Iron.io push queues, you should take extra precaution queueing Closures. The endpoint that receives your queue messages should check for a token to verify that the request is actually from Iron.io. For example, your push queue end-point should be something like: https://yourapp.com/queue/receive?token=SecretToken. You may then check the value of the secret token in your application before marshalling the queue request.

Running The Queue Listener

Laravel includes an Artisan task that will run new jobs as they are pushed onto the queue. You may run this task using the queue:listen command:

Starting The Queue Listener

```
1 php artisan queue:listen
```

You may also specify which queue connection the listener should utilize:

```
1 php artisan queue:listen connection
```

Note that once this task has started, it will continue to run until it is manually stopped. You may use a process monitor such as Supervisor¹⁴⁶ to ensure that the queue listener does not stop running.

¹⁴⁶http://supervisord.org/

You may pass a comma-delimited list of queue connections to the listen command to set queue priorities:

```
1 php artisan queue:listen --queue=high,low
```

In this example, jobs on the high-connection will always be processed before moving onto jobs from the low-connection.

Specifying The Job Timeout Parameter

You may also set the length of time (in seconds) each job should be allowed to run:

```
1 php artisan queue:listen --timeout=60
```

Specifying Queue Sleep Duration

In addition, you may specify the number of seconds to wait before polling for new jobs:

```
1 php artisan queue:listen --sleep=5
```

Note that the queue only "sleeps" if no jobs are on the queue. If more jobs are available, the queue will continue to work them without sleeping.

Processing The First Job On The Queue

To process only the first job on the queue, you may use the queue: work command:

```
1 php artisan queue:work
```

Daemon Queue Worker

The queue: work also includes a --daemon option for forcing the queue worker to continue processing jobs without ever re-booting the framework. This results in a significant reduction of CPU usage

when compared to the queue:listen command, but at the added complexity of needing to drain the queues of currently executing jobs during your deployments.

To start a queue worker in daemon mode, use the --daemon flag:

```
php artisan queue:work connection --daemon

php artisan queue:work connection --daemon --sleep=3

php artisan queue:work connection --daemon --sleep=3 --tries=3
```

As you can see, the queue: work command supports most of the same options available to queue: listen. You may use the php artisan help queue: work command to view all of the available options.

Deploying With Daemon Queue Workers

The simplest way to deploy an application using daemon queue workers is to put the application in maintenance mode at the beginning of your deployment. This can be done using the php artisan down command. Once the application is in maintenance mode, Laravel will not accept any new jobs off of the queue, but will continue to process existing jobs.

The easiest way to restart your workers is to include the following command in your deployment script:

```
1 php artisan queue:restart
```

This command will instruct all queue workers to restart after they finish processing their current job.

Note: This command relies on the cache system to schedule the restart. By default, APCu does not work for CLI commands. If you are using APCu, add apc.enable_cli=1 to your APCu configuration.

Coding For Daemon Queue Workers

Daemon queue workers do not restart the framework before processing each job. Therefore, you should be careful to free any heavy resources before your job finishes. For example, if you are doing

Queues 205

image manipulation with the GD library, you should free the memory with imagedestroy when you are done.

Similarly, your database connection may disconnect when being used by long-running daemon. You may use the DB::reconnect method to ensure you have a fresh connection.

Push Queues

Push queues allow you to utilize the powerful Laravel 4 queue facilities without running any daemons or background listeners. Currently, push queues are only supported by the Iron.io¹⁴⁷ driver. Before getting started, create an Iron.io account, and add your Iron credentials to the config/queue.php configuration file.

Registering A Push Queue Subscriber

Next, you may use the queue: subscribe Artisan command to register a URL end-point that will receive newly pushed queue jobs:

```
1 php artisan queue:subscribe queue_name http://foo.com/queue/receive
```

Now, when you login to your Iron dashboard, you will see your new push queue, as well as the subscribed URL. You may subscribe as many URLs as you wish to a given queue. Next, create a route for your queue/receive end-point and return the response from the Queue::marshal method:

```
1 Route::post('queue/receive', function()
2 {
3 return Queue::marshal();
4 });
```

The marshal method will take care of firing the correct job handler class. To fire jobs onto the push queue, just use the same Queue::push method used for conventional queues.

Failed Jobs

Since things don't always go as planned, sometimes your queued jobs will fail. Don't worry, it happens to the best of us! Laravel includes a convenient way to specify the maximum number of

¹⁴⁷http://iron.io

Queues 206

times a job should be attempted. After a job has exceeded this amount of attempts, it will be inserted into a failed_jobs table. The failed jobs table name can be configured via the config/queue.php configuration file.

To create a migration for the failed_jobs table, you may use the queue: failed-table command:

```
1 php artisan queue:failed-table
```

You can specify the maximum number of times a job should be attempted using the --tries switch on the queue:listen command:

```
1 php artisan queue:listen connection-name --tries=3
```

If you would like to register an event that will be called when a queue job fails, you may use the Queue::failing method. This event is a great opportunity to notify your team via e-mail or HipChat¹⁴⁸.

```
1 Queue::failing(function($connection, $job, $data)
2 {
3 //
4 });
```

To view all of your failed jobs, you may use the queue: failed Artisan command:

```
1 php artisan queue:failed
```

The queue: failed command will list the job ID, connection, queue, and failure time. The job ID may be used to retry the failed job. For instance, to retry a failed job that has an ID of 5, the following command should be issued:

```
1 php artisan queue:retry 5
```

¹⁴⁸https://www.hipchat.com

Queues 207

If you would like to delete a failed job, you may use the queue: forget command:

```
1 php artisan queue:forget 5
```

To delete all of your failed jobs, you may use the queue: flush command:

```
1 php artisan queue:flush
```

- Configuration
- Session Usage
- Flash Data
- Database Sessions
- Session Drivers

Configuration

Since HTTP driven applications are stateless, sessions provide a way to store information about the user across requests. Laravel ships with a variety of session back-ends available for use through a clean, unified API. Support for popular back-ends such as Memcached¹⁴⁹, Redis¹⁵⁰, and databases is included out of the box.

The session configuration is stored in <code>config/session.php</code>. Be sure to review the well documented options available to you in this file. By default, Laravel is configured to use the file session driver, which will work well for the majority of applications.

Reserved Keys

The Laravel framework uses the flash session key internally, so you should not add an item to the session by that name.

Session Usage

Storing An Item In The Session

```
1 Session::put('key', 'value');
```

Push A Value Onto An Array Session Value

¹⁴⁹http://memcached.org

¹⁵⁰http://redis.io

```
1 Session::push('user.teams', 'developers');
```

Retrieving An Item From The Session

```
1 $value = Session::get('key');
```

Retrieving An Item Or Returning A Default Value

```
1  $value = Session::get('key', 'default');
2
3  $value = Session::get('key', function() { return 'default'; });
```

Retrieving An Item And Forgetting It

```
1 $value = Session::pull('key', 'default');
```

Retrieving All Data From The Session

```
1  $data = Session::all();
```

Determining If An Item Exists In The Session

Removing An Item From The Session

```
1 Session::forget('key');
```

Removing All Items From The Session

```
1 Session::flush();
```

Regenerating The Session ID

```
1 Session::regenerate();
```

Flash Data

Sometimes you may wish to store items in the session only for the next request. You may do so using the Session::flash method:

```
1 Session::flash('key', 'value');
```

Reflashing The Current Flash Data For Another Request

```
1 Session::reflash();
```

Reflashing Only A Subset Of Flash Data

```
1 Session::keep(array('username', 'email'));
```

Database Sessions

When using the database session driver, you will need to setup a table to contain the session items. Below is an example Schema declaration for the table:

Of course, you may use the session: table Artisan command to generate this migration for you!

```
php artisan session:table

composer dump-autoload

php artisan migrate
```

Session Drivers

The session "driver" defines where session data will be stored for each request. Laravel ships with several great drivers out of the box:

- file sessions will be stored in app/storage/sessions.
- cookie sessions will be stored in secure, encrypted cookies.
- database sessions will be stored in a database used by your application.
- memcached / redis sessions will be stored in one of these fast, cached based stores.
- array sessions will be stored in a simple PHP array and will not be persisted across requests.

Note: The array driver is typically used for running unit tests, so no session data will be persisted.

- Controller Layouts
- Blade Templating
- Other Blade Control Structures
- Extending Blade

Controller Layouts

One method of using templates in Laravel is via controller layouts. By specifying the layout property on the controller, the view specified will be created for you and will be the assumed response that should be returned from actions.

Defining A Layout On A Controller

```
class UserController extends Controller {
2
 * The layout that should be used for responses.
5
6
 protected $layout = 'layouts.master';
7
8
 /**
9
 * Show the user profile.
11
 public function showProfile()
12
13
 $this->layout->content = View::make('user.profile');
14
 }
15
16
 }
```

Blade Templating

Blade is a simple, yet powerful templating engine provided with Laravel. Unlike controller layouts, Blade is driven by *template inheritance* and *sections*. All Blade templates should use the .blade.php extension.

Defining A Blade Layout

```
<!-- Stored in resources/views/layouts/master.blade.php -->
 1
 2
 <html>
 3
 4
 <body>
 5
 @section('sidebar')
 6
 This is the master sidebar.
 7
 @stop
 8
 9
 <div class="container">
10
 @yield('content')
 </div>
11
12
 </body>
13
 </html>
```

Using A Blade Layout

```
@extends('layouts.master')
 1
 2
 3
 @section('sidebar')
 4
 @parent
 5
 6
 \langle p \rangleThis is appended to the master sidebar.\langle p \rangle
 7
 @stop
 8
 @section('content')
 9
10
 This is my body content.
11
 @stop
```

Note that views which extend a Blade layout simply override sections from the layout. Content of the layout can be included in a child view using the @parent directive in a section, allowing you to append to the contents of a layout section such as a sidebar or footer.

Sometimes, such as when you are not sure if a section has been defined, you may wish to pass a default value to the <code>@yield</code> directive. You may pass the default value as the second argument:

```
1 @yield('section', 'Default Content');
```

Other Blade Control Structures

Echoing Data

```
1 Hello, {{ $name }}.
2
3 The current UNIX timestamp is {{ time() }}.
```

Echoing Data After Checking For Existence

Sometimes you may wish to echo a variable, but you aren't sure if the variable has been set. Basically, you want to do this:

```
1 {{ isset($name) ? $name : 'Default' }}
```

However, instead of writing a ternary statement, Blade allows you to use the following convenient short-cut:

```
1 {{ $name or 'Default' }}
```

Displaying Raw Text With Curly Braces

If you need to display a string that is wrapped in curly braces, you may escape the Blade behavior by prefixing your text with an @ symbol:

Of course, all user supplied data should be escaped or purified. To escape the output, you may use the triple curly brace syntax:

```
1 Hello, {{ $name }}.
```

If you don't want the data to be escaped, you may use double curly-braces:

```
1 Hello, {!! $name !!}.
```


Note: Be very careful when echoing content that is supplied by users of your application. Always use the triple curly brace syntax to escape any HTML entities in the content.

If Statements

```
1
 @if (count($records) === 1)
2
 I have one record!
 @elseif (count($records) > 1)
 4
 I have multiple records!
5 @else
 6
 I don't have any records!
7
 @endif
8
 @unless (Auth::check())
9
 You are not signed in.
10
11 @endunless
```

Loops

```
1 @for ($i = 0; $i < 10; $i++)
 The current value is {{ $i }}
3 @endfor
5 @foreach ($users as $user)
6
 This is user {{ $user->id }}
7 @endforeach
8
9 @forelse($users as $user)
10 \langle li \rangle \{ \{ \text{ $user-} \rangle \} \langle /li \rangle \}
11 @empty
12 No users
13 @endforelse
14
15 @while (true)
16
 I'm looping forever.
17 @endwhile
```

Including Sub-Views

```
1 @include('view.name')
```

You may also pass an array of data to the included view:

```
1 @include('view.name', array('some'=>'data'))
```

Overwriting Sections

To overwrite a section entirely, you may use the overwrite statement:

```
5 @overwrite
```

Displaying Language Lines

```
1  @lang('language.line')
2
3  @choice('language.line', 1);
```

Comments

```
1 {{-- This comment will not be in the rendered HTML --}}
```

Extending Blade

Blade even allows you to define your own custom control structures. When a Blade file is compiled, each custom extension is called with the view contents, allowing you to do anything from simple str_replace manipulations to more complex regular expressions.

The Blade compiler comes with the helper methods createMatcher and createPlainMatcher, which generate the expression you need to build your own custom directives.

The createPlainMatcher method is used for directives with no arguments like @endif and @stop, while createMatcher is used for directives with arguments.

The following example creates a @datetime(\$var) directive which simply calls -> format() on \$var:

- Introduction
- Defining & Running Tests
- Test Environment
- Calling Routes From Tests
- Mocking Facades
- Framework Assertions
- Helper Methods
- Refreshing The Application

Introduction

Laravel is built with unit testing in mind. In fact, support for testing with PHPUnit is included out of the box, and a phpunit.xml file is already setup for your application. In addition to PHPUnit, Laravel also utilizes the Symfony HttpKernel, DomCrawler, and BrowserKit components to allow you to inspect and manipulate your views while testing, allowing to simulate a web browser.

An example test file is provided in the tests directory. After installing a new Laravel application, simply run phpunit on the command line to run your tests.

Defining & Running Tests

To create a test case, simply create a new test file in the tests directory. The test class should extend TestCase. You may then define test methods as you normally would when using PHPUnit.

An Example Test Class

```
class FooTest extends TestCase {

public function testSomethingIsTrue()

{

$this->assertTrue(true);
}

}
```

You may run all of the tests for your application by executing the phpunit command from your terminal.

Note: If you define your own setUp method, be sure to call parent::setUp.

Test Environment

When running unit tests, Laravel will automatically set the configuration environment to testing. Also, Laravel includes configuration files for session and cache in the test environment. Both of these drivers are set to array while in the test environment, meaning no session or cache data will be persisted while testing. You are free to create other testing environment configurations as necessary.

Calling Routes From Tests

Calling A Route From A Test

You may easily call one of your routes for a test using the call method:

```
$\frac{1}{\text{sesponse}} = \frac{1}{\text{GET', 'user/profile');}}
$\frac{2}{\text{sesponse}} = \frac{1}{\text{sesponse}} = \frac{1}{\t
```

You may then inspect the Illuminate\Http\Response object:

```
$this->assertEquals('Hello World', $response->getContent());
```

Calling A Controller From A Test

You may also call a controller from a test:

```
1  $response = $this->action('GET', 'HomeController@index');
2
3  $response = $this->action('GET', 'UserController@profile', array('user' => 1));
```

0

Note: You do not need to specify the full controller namespace when using the action method. Only specify the portion of the class name that follows the App\Http\Controllers namespace.

The getContent method will return the evaluated string contents of the response. If your route returns a View, you may access it using the original property:

```
1  $view = $response->original;
2
3  $this->assertEquals('John', $view['name']);
```

To call a HTTPS route, you may use the callSecure method:

```
1 $response = $this->callSecure('GET', 'foo/bar');
```


Note: Route filters are disabled when in the testing environment. To enable them, add Route::enableFilters() to your test.

DOM Crawler

You may also call a route and receive a DOM Crawler instance that you may use to inspect the content:

```
$\text{$\crawler = $\this->client->request('GET', '/');}

$\this->assertTrue($\this->client->getResponse()->isOk());}

$\this->assertCount(1, $\text{$\crawler->filter('h1:contains("Hello World!")'));}$
```

For more information on how to use the crawler, refer to its official documentation¹⁵¹.

Mocking Facades

When testing, you may often want to mock a call to a Laravel static facade. For example, consider the following controller action:

```
public function getIndex()

Event::fire('foo', array('name' => 'Dayle'));

return 'All done!';
}
```

We can mock the call to the Event class by using the shouldReceive method on the facade, which will return an instance of a Mockery¹⁵² mock.

Mocking A Facade

 $^{^{151}} http://symfony.com/doc/master/components/dom_crawler.html$

¹⁵²https://github.com/padraic/mockery

```
public function testGetIndex()

Event::shouldReceive('fire')->once()->with('foo', array('name' => 'Dayle'));

this->call('GET', '/');
}
```

0

Note: You should not mock the Request facade. Instead, pass the input you desire into the call method when running your test.

Framework Assertions

Laravel ships with several assert methods to make testing a little easier:

Asserting Responses Are OK

Asserting Response Statuses

```
1 $this->assertResponseStatus(403);
```

Asserting Responses Are Redirects

```
$this->assertRedirectedTo('foo');

this->assertRedirectedToRoute('route.name');

this->assertRedirectedToAction('Controller@method');

this->assertRedirectedToAction('Controller@method');
```

Asserting A View Has Some Data

Asserting The Session Has Some Data

Asserting The Session Has Errors

```
public function testMethod()
{
 $this->call('GET', '/');

 $this->assertSessionHasErrors();

 // Asserting the session has errors for a given key...
 $this->assertSessionHasErrors('name');

 // Asserting the session has errors for several keys...
 $this->assertSessionHasErrors(array('name', 'age'));
}
```

Asserting Old Input Has Some Data

Helper Methods

The TestCase class contains several helper methods to make testing your application easier.

Setting And Flushing Sessions From Tests

```
1  $this->session(['foo' => 'bar']);
2
3  $this->flushSession();
```

Setting The Currently Authenticated User

You may set the currently authenticated user using the be method:

```
$\suser = new User(array('name' => 'John'));
$\frac{2}{3} $\this->be(\suser);$
```

You may re-seed your database from a test using the seed method:

Re-Seeding Database From Tests

```
1  $this->seed();
2
3  $this->seed($connection);
```

More information on creating seeds may be found in the migrations and seeding section of the documentation.

Refreshing The Application

As you may already know, you can access your Laravel Application / IoC Container via \$this->app from any test method. This Application instance is refreshed for each test class. If you wish to manually force the Application to be refreshed for a given method, you may use the refreshApplication method from your test method. This will reset any extra bindings, such as mocks, that have been placed in the IoC container since the test case started running.

- · Basic Usage
- Working With Error Messages
- Error Messages & Views
- Available Validation Rules
- Conditionally Adding Rules
- Custom Error Messages
- Custom Validation Rules

Basic Usage

Laravel ships with a simple, convenient facility for validating data and retrieving validation error messages via the Validation class.

Basic Validation Example

The first argument passed to the make method is the data under validation. The second argument is the validation rules that should be applied to the data.

Using Arrays To Specify Rules

Multiple rules may be delimited using either a "pipe" character, or as separate elements of an array.

```
$\text{$validator} = Validator::make(
2 array('name' => 'Dayle'),
3 array('name' => array('required', 'min:5'))
4 );
```

Validating Multiple Fields

```
$validator = Validator::make(
2
 array(
3
 'name' => 'Dayle',
 'password' => 'lamepassword',
 'email' => 'email@example.com'
5
6
 ),
7
 array(
 'name' => 'required',
8
 'password' => 'required|min:8',
9
 'email' => 'required|email|unique:users'
10
11
 )
12 );
```

Once a Validator instance has been created, the fails (or passes) method may be used to perform the validation.

```
if ($validator->fails())
{
 // The given data did not pass validation
}
```

If validation has failed, you may retrieve the error messages from the validator.

```
1 $messages = $validator->messages();
```

You may also access an array of the failed validation rules, without messages. To do so, use the failed method:

```
1  $failed = $validator->failed();
```

Validating Files

The Validator class provides several rules for validating files, such as size, mimes, and others. When validating files, you may simply pass them into the validator with your other data.

Working With Error Messages

After calling the messages method on a Validator instance, you will receive a MessageBag instance, which has a variety of convenient methods for working with error messages.

Retrieving The First Error Message For A Field

```
1 echo $messages->first('email');
```

Retrieving All Error Messages For A Field

```
foreach ($messages->get('email') as $message)
{
 //
4 }
```

Retrieving All Error Messages For All Fields

```
1 foreach ($messages->all() as $message)
2 {
3  //
4 }
```

Determining If Messages Exist For A Field

Retrieving An Error Message With A Format

```
1 echo $messages->first('email', ':message');
```

0

Note: By default, messages are formatted using Bootstrap compatible syntax.

Retrieving All Error Messages With A Format

```
foreach ($messages->all(':message') as $message)
{
 //
4 }
```

Error Messages & Views

Once you have performed validation, you will need an easy way to get the error messages back to your views. This is conveniently handled by Laravel. Consider the following routes as an example:

```
Route::get('register', function()
1
2
 return View::make('user.register');
 });
5
6
 Route::post('register', function()
7
8
 $rules = array(...);
9
 $validator = Validator::make(Input::all(), $rules);
10
11
12
 if ($validator->fails())
13
 {
 return Redirect::to('register')->withErrors($validator);
14
 }
15
16
 });
```

Note that when validation fails, we pass the Validator instance to the Redirect using the withErrors method. This method will flash the error messages to the session so that they are available on the next request.

However, notice that we do not have to explicitly bind the error messages to the view in our GET route. This is because Laravel will always check for errors in the session data, and automatically bind them to the view if they are available. So, it is important to note that an \$errors variable will always be available in all of your views, on every request, allowing you to conveniently assume the \$errors variable is always defined and can be safely used. The \$errors variable will be an instance of MessageBag.

So, after redirection, you may utilize the automatically bound \$errors variable in your view:

```
1 <?php echo $errors->first('email'); ?>
```

Named Error Bags

If you have multiple forms on a single page, you may wish to name the MessageBag of errors. This will allow you to retrieve the error messages for a specific form. Simply pass a name as the second argument to with Errors:

```
1 return Redirect::to('register')->withErrors($validator, 'login');
```

You may then access the named MessageBag instance from the \$errors variable:

```
1 <?php echo $errors->login->first('email'); ?>
```

Available Validation Rules

Below is a list of all available validation rules and their function:

- Accepted
- Active URL
- After (Date)
- Alpha
- Alpha Dash
- Alpha Numeric
- Array
- Before (Date)
- Between
- Boolean
- Confirmed
- Date
- Date Format
- Different
- Digits
- Digits Between
- E-Mail
- Exists (Database)
- Image (File)
- In
- Integer
- IP Address
- Max
- MIME Types

- Min
- Not In
- Numeric
- Regular Expression
- Required
- Required If
- Required With
- Required With All
- Required Without
- Required Without All
- Same
- Size
- Timezone
- Unique (Database)
- URL

accepted

The field under validation must be *yes*, *on*, or *1*. This is useful for validating "Terms of Service" acceptance.

active_url

The field under validation must be a valid URL according to the checkdnsrr PHP function.

after:date

The field under validation must be a value after a given date. The dates will be passed into the PHP strtotime function.

alpha

The field under validation must be entirely alphabetic characters.

alpha_dash

The field under validation may have alpha-numeric characters, as well as dashes and underscores.

alpha_num

The field under validation must be entirely alpha-numeric characters.

array

The field under validation must be of type array.

before:date

The field under validation must be a value preceding the given date. The dates will be passed into the PHP strtotime function.

between:min,max

The field under validation must have a size between the given *min* and *max*. Strings, numerics, and files are evaluated in the same fashion as the size rule.

boolean

The field under validation must be able to be cast as a boolean. Accepted input are true, false, 1, 0, "1" and "0".

confirmed

The field under validation must have a matching field of foo_confirmation. For example, if the field under validation is password, a matching password_confirmation field must be present in the input.

date

The field under validation must be a valid date according to the strtotime PHP function.

date_format:format

The field under validation must match the *format* defined according to the date_parse_from_format PHP function.

different:field

The given *field* must be different than the field under validation.

digits:value

The field under validation must be *numeric* and must have an exact length of *value*.

digits_between:min,max

The field under validation must have a length between the given *min* and *max*.

email

The field under validation must be formatted as an e-mail address.

exists:table,column

The field under validation must exist on a given database table.

Basic Usage Of Exists Rule

```
1 'state' => 'exists:states'
```

Specifying A Custom Column Name

```
1 'state' => 'exists:states,abbreviation'
```

You may also specify more conditions that will be added as "where" clauses to the query:

```
1 'email' => 'exists:staff,email,account_id,1'
```

Passing NULL as a "where" clause value will add a check for a NULL database value:

```
1 'email' => 'exists:staff,email,deleted_at,NULL'
```

image

The file under validation must be an image (jpeg, png, bmp, gif, or svg)

in:foo,bar,...

The field under validation must be included in the given list of values.

integer

The field under validation must have an integer value.

ip

The field under validation must be formatted as an IP address.

max:value

The field under validation must be less than or equal to a maximum *value*. Strings, numerics, and files are evaluated in the same fashion as the size rule.

mimes:foo,bar,...

The file under validation must have a MIME type corresponding to one of the listed extensions.

Basic Usage Of MIME Rule

```
1 'photo' => 'mimes:jpeg,bmp,png'
```

min:value

The field under validation must have a minimum *value*. Strings, numerics, and files are evaluated in the same fashion as the size rule.

not_in:foo,bar,...

The field under validation must not be included in the given list of values.

numeric

The field under validation must have a numeric value.

regex:pattern

The field under validation must match the given regular expression.

Note: When using the regex pattern, it may be necessary to specify rules in an array instead of using pipe delimiters, especially if the regular expression contains a pipe character.

required

The field under validation must be present in the input data.

required_if:field,value,...

The field under validation must be present if the *field* field is equal to any *value*.

required_with:foo,bar,...

The field under validation must be present *only if* any of the other specified fields are present.

required_with_all:foo,bar,...

The field under validation must be present *only if* all of the other specified fields are present.

required_without:foo,bar,...

The field under validation must be present *only when* any of the other specified fields are not present.

required_without_all:foo,bar,...

The field under validation must be present *only when* the all of the other specified fields are not present.

same:field

The given *field* must match the field under validation.

size:value

The field under validation must have a size matching the given *value*. For string data, *value* corresponds to the number of characters. For numeric data, *value* corresponds to a given integer value. For files, *size* corresponds to the file size in kilobytes.

timezone

The field under validation must be a valid timezone identifier according to the timezone_identifiers_list PHP function.

unique:table,column,except,idColumn

The field under validation must be unique on a given database table. If the column option is not specified, the field name will be used.

Basic Usage Of Unique Rule

```
1 'email' => 'unique:users'
```

Specifying A Custom Column Name

```
1 'email' => 'unique:users,email_address'
```

Forcing A Unique Rule To Ignore A Given ID

```
1 'email' => 'unique:users,email_address,10'
```

Adding Additional Where Clauses

You may also specify more conditions that will be added as "where" clauses to the query:

```
1 'email' => 'unique:users,email_address,NULL,id,account_id,1'
```

In the rule above, only rows with an account_id of 1 would be included in the unique check.

url

The field under validation must be formatted as an URL.

Note: This function uses PHP's filter_var method.

Conditionally Adding Rules

In some situations, you may wish to run validation checks against a field **only** if that field is present in the input array. To quickly accomplish this, add the sometimes rule to your rule list:

In the example above, the email field will only be validated if it is present in the \$data array.

Complex Conditional Validation

Sometimes you may wish to require a given field only if another field has a greater value than 100. Or you may need two fields to have a given value only when another field is present. Adding these validation rules doesn't have to be a pain. First, create a Validator instance with your *static rules* that never change:

Let's assume our web application is for game collectors. If a game collector registers with our application and they own more than 100 games, we want them to explain why they own so many games. For example, perhaps they run a game re-sell shop, or maybe they just enjoy collecting. To conditionally add this requirement, we can use the sometimes method on the Validator instance.

```
1 $v->sometimes('reason', 'required|max:500', function($input)
2 {
3 return $input->games >= 100;
4 });
```

The first argument passed to the sometimes method is the name of the field we are conditionally validating. The second argument is the rules we want to add. If the Closure passed as the third argument returns true, the rules will be added. This method makes it a breeze to build complex conditional validations. You may even add conditional validations for several fields at once:

```
1 $v->sometimes(array('reason', 'cost'), 'required', function($input)
2 {
3 return $input->games >= 100;
4 });
```

0

Note: The \$input parameter passed to your Closure will be an instance of Illuminate\Support\Fluent and may be used as an object to access your input and files.

Custom Error Messages

If needed, you may use custom error messages for validation instead of the defaults. There are several ways to specify custom messages.

Passing Custom Messages Into Validator

```
$\text{messages} = \text{array(}

'required' => 'The :attribute field is required.',

);

$\text{y}

$\text{validator} = \text{Validator}::make(\$input, \$rules, \$messages);
```

Note: The :attribute place-holder will be replaced by the actual name of the field under validation. You may also utilize other place-holders in validation messages.

Other Validation Place-Holders

```
$\text{messages} = \text{array(}

\[
\text{'same'} => 'The : attribute and : other must match.',

\[
\text{'size'} => 'The : attribute must be exactly : size.',

\[
\text{'between'} => 'The : attribute must be between : min - : max.',

\[
\text{'in'} => 'The : attribute must be one of the following types: : values',

\]

(a)

\[
\text{'in'} => 'The : attribute must be one of the following types: : values',

\]

(b)

\[
\text{'in'} => 'The : attribute must be one of the following types: : values',

\]

(c)

\[
\text{'in'} => 'The : attribute must be one of the following types: : values',

\]

(c)

\[
\text{'in'} => 'The : attribute must be one of the following types: : values',

\]

(c)
```

Validation 241

Specifying A Custom Message For A Given Attribute

Sometimes you may wish to specify a custom error messages only for a specific field:

Specifying Custom Messages In Language Files

In some cases, you may wish to specify your custom messages in a language file instead of passing them directly to the Validator. To do so, add your messages to custom array in the resources/lang/xx/validation.php language file.

Custom Validation Rules

Registering A Custom Validation Rule

Laravel provides a variety of helpful validation rules; however, you may wish to specify some of your own. One method of registering custom validation rules is using the Validator::extend method:

```
1 Validator::extend('foo', function($attribute, $value, $parameters)
2 {
3 return $value == 'foo';
4 });
```

The custom validator Closure receives three arguments: the name of the \$attribute being validated, the \$value of the attribute, and an array of \$parameters passed to the rule.

You may also pass a class and method to the extend method instead of a Closure:

Validation 242

```
1 Validator::extend('foo', 'FooValidator@validate');
```

Note that you will also need to define an error message for your custom rules. You can do so either using an inline custom message array or by adding an entry in the validation language file.

Extending The Validator Class

Instead of using Closure callbacks to extend the Validator, you may also extend the Validator class itself. To do so, write a Validator class that extends Illuminate\Validation\Validator. You may add validation methods to the class by prefixing them with validate:

```
1  <?php
2
3  class CustomValidator extends Illuminate\Validation\Validator {
4
5 public function validateFoo($attribute, $value, $parameters)
6 {
7 return $value == 'foo';
8 }
9
10 }</pre>
```

Registering A Custom Validator Resolver

Next, you need to register your custom Validator extension:

```
Validator::resolver(function($translator, $data, $rules, $messages)

{
 return new CustomValidator($translator, $data, $rules, $messages);
4 });
```

When creating a custom validation rule, you may sometimes need to define custom place-holder replacements for error messages. You may do so by creating a custom Validator as described above, and adding a replaceXXX function to the validator.

Validation 243

```
protected function replaceFoo($message, $attribute, $rule, $parameters)
{
 return str_replace(':foo', $parameters[0], $message);
}
```

If you would like to add a custom message "replacer" without extending the Validator class, you may use the Validator::replacer method:

- Configuration
- Read / Write Connections
- Running Queries
- Database Transactions
- Accessing Connections
- Query Logging

Configuration

Laravel makes connecting with databases and running queries extremely simple. The database configuration file is config/database.php. In this file you may define all of your database connections, as well as specify which connection should be used by default. Examples for all of the supported database systems are provided in this file.

Currently Laravel supports four database systems: MySQL, Postgres, SQLite, and SQL Server.

Read / Write Connections

Sometimes you may wish to use one database connection for SELECT statements, and another for INSERT, UPDATE, and DELETE statements. Laravel makes this a breeze, and the proper connections will always be used whether you are using raw queries, the query builder, or the Eloquent ORM.

To see how read / write connections should be configured, let's look at this example:

```
'mysql' => array(
1
 'read' => array(
2
3
 'host' => '192.168.1.1',
 ),
 'write' => array(
 'host' => '196.168.1.2'
6
7
 ),
 'driver' => 'mysql',
8
 'database' => 'database',
9
10
 'username' => 'root',
 'password' => '',
 'charset' => 'utf8',
12
 'collation' => 'utf8_unicode_ci',
13
```

```
14 'prefix' => '',
15 ),
```

Note that two keys have been added to the configuration array: read and write. Both of these keys have array values containing a single key: host. The rest of the database options for the read and write connections will be merged from the main mysql array. So, we only need to place items in the read and write arrays if we wish to override the values in the main array. So, in this case, 192.168.1.1 will be used as the "read" connection, while 192.168.1.2 will be used as the "write" connection. The database credentials, prefix, character set, and all other options in the main mysql array will be shared across both connections.

Running Queries

Once you have configured your database connection, you may run queries using the DB class.

Running A Select Query

```
1 $results = DB::select('select * from users where id = ?', array(1));
```

The select method will always return an array of results.

Running An Insert Statement

```
1 DB::insert('insert into users (id, name) values (?, ?)', array(1, 'Dayle'));
```

Running An Update Statement

```
1 DB::update('update users set votes = 100 where name = ?', array('John'));
```

Running A Delete Statement

```
1 DB::delete('delete from users');
```


Note: The update and delete statements return the number of rows affected by the operation.

Running A General Statement

```
1 DB::statement('drop table users');
```

Listening For Query Events

You may listen for query events using the DB::listen method:

Database Transactions

To run a set of operations within a database transaction, you may use the transaction method:

```
DB::transaction(function()

DB::table('users')->update(array('votes' => 1));

DB::table('posts')->delete();

DB::table('posts')->delete();
```


Note: Any exception thrown within the transaction closure will cause the transaction to be rolled back automatically.

Sometimes you may need to begin a transaction yourself:

```
1 DB::beginTransaction();
```

You can rollback a transaction via the rollback method:

```
1 DB::rollback();
```

Lastly, you can commit a transaction via the commit method:

```
1 DB::commit();
```

Accessing Connections

When using multiple connections, you may access them via the DB::connection method:

```
1 $users = DB::connection('foo')->select(...);
```

You may also access the raw, underlying PDO instance:

```
1  $pdo = DB::connection()->getPdo();
```

Sometimes you may need to reconnect to a given database:

```
1 DB::reconnect('foo');
```

If you need to disconnect from the given database due to exceeding the underlying PDO instance's max_connections limit, use the disconnect method:

```
1 DB::disconnect('foo');
```

Query Logging

By default, Laravel keeps a log in memory of all queries that have been run for the current request. However, in some cases, such as when inserting a large number of rows, this can cause the application to use excess memory. To disable the log, you may use the disableQueryLog method:

```
1 DB::connection()->disableQueryLog();
```

To get an array of the executed queries, you may use the getQueryLog method:

```
1  $queries = DB::getQueryLog();
```

- Introduction
- Selects
- Joins
- Advanced Wheres
- Aggregates
- Raw Expressions
- Inserts
- Updates
- Deletes
- Unions
- Pessimistic Locking
- Caching Queries

Introduction

The database query builder provides a convenient, fluent interface to creating and running database queries. It can be used to perform most database operations in your application, and works on all supported database systems.

Note: The Laravel query builder uses PDO parameter binding throughout to protect your application against SQL injection attacks. There is no need to clean strings being passed as bindings.

Selects

Retrieving All Rows From A Table

```
$\sum \text{susers} = DB::table('users')->get();

foreach (\sum \text{users} as \sum \text{user})

var_dump(\sum \text{user}->name);
}

$\text{amp}(\sum \text{user}->name);
}
```

Retrieving A Single Row From A Table

```
$\square DB::table('users')->\text{where('name', 'John')->first();}
$\text{var_dump($\square user->name);}$
```

Retrieving A Single Column From A Row

```
1 $name = DB::table('users')->where('name', 'John')->pluck('name');
```

Retrieving A List Of Column Values

```
1 $roles = DB::table('roles')->lists('title');
```

This method will return an array of role titles. You may also specify a custom key column for the returned array:

```
1 $roles = DB::table('roles')->lists('title', 'name');
```

Specifying A Select Clause

```
$\susers = DB::table('users')->select('name', 'email')->get();

$\susers = DB::table('users')->distinct()->get();

$\susers = DB::table('users')->select('name as user_name')->get();
```

Adding A Select Clause To An Existing Query

```
$\text{query = DB::table('users')->select('name');}

susers = \text{query->addSelect('age')->get();}

$\text{query = DB::table('users')->select('name');}
}
```

Using Where Operators

```
1 $users = DB::table('users')->where('votes', '>', 100)->get();
```

Or Statements

Using Where Between

Using Where Not Between

Using Where In With An Array

Using Where Null To Find Records With Unset Values

```
1  $users = DB::table('users')
2 ->whereNull('updated_at')->get();
```

Order By, Group By, And Having

Offset & Limit

```
1 $users = DB::table('users')->skip(10)->take(5)->get();
```

Joins

The query builder may also be used to write join statements. Take a look at the following examples:

Basic Join Statement

```
DB::table('users')

->join('contacts', 'users.id', '=', 'contacts.user_id')

->join('orders', 'users.id', '=', 'orders.user_id')

->select('users.id', 'contacts.phone', 'orders.price')
->get();
```

Left Join Statement

```
DB::table('users')
->leftJoin('posts', 'users.id', '=', 'posts.user_id')
->get();
```

You may also specify more advanced join clauses:

If you would like to use a "where" style clause on your joins, you may use the where and orWhere methods on a join. Instead of comparing two columns, these methods will compare the column against a value:

Advanced Wheres

Parameter Grouping

Sometimes you may need to create more advanced where clauses such as "where exists" or nested parameter groupings. The Laravel query builder can handle these as well:

The query above will produce the following SQL:

```
1 select * from users where name = 'John' or (votes > 100 and title <> 'Admin')
```

Exists Statements

The query above will produce the following SQL:

Aggregates

The query builder also provides a variety of aggregate methods, such as count, max, min, avg, and sum.

Using Aggregate Methods

```
$\text{susers} = DB::table('users')->count();

$\text{sprice} = DB::table('orders')->max('price');

$\text{sprice} = DB::table('orders')->min('price');

$\text{sprice} = DB::table('orders')->avg('price');

$\text{stotal} = DB::table('users')->sum('votes');
$\text{stotal} = DB::table('users')->sum('votes')-sum('votes')-sum('votes')-sum('votes')-sum('votes')-sum('votes')-sum('votes')-sum('votes')-sum('votes')-sum('votes')-sum('votes')-sum('votes')-sum('votes')-sum('votes')-sum('votes')-sum('votes')-sum('vote
```

Raw Expressions

Sometimes you may need to use a raw expression in a query. These expressions will be injected into the query as strings, so be careful not to create any SQL injection points! To create a raw expression, you may use the DB::raw method:

Using A Raw Expression

```
$\square\text{\text{susers}} = DB::table('users')

->select(DB::raw('count(*) as user_count, status'))

->where('status', '<>', 1)

->groupBy('status')

->get();
```

Inserts

Inserting Records Into A Table

Inserting Records Into A Table With An Auto-Incrementing ID

If the table has an auto-incrementing id, use insertGetId to insert a record and retrieve the id:

```
$ $id = DB::table('users')->insertGetId(
array('email' => 'john@example.com', 'votes' => 0)
);
```

0

Note: When using PostgreSQL the insertGetId method expects the auto-incrementing column to be named "id".

Inserting Multiple Records Into A Table

```
DB::table('users')->insert(array(
array('email' => 'taylor@example.com', 'votes' => 0),
array('email' => 'dayle@example.com', 'votes' => 0),

));
```

Updates

Updating Records In A Table

Incrementing or decrementing a value of a column

```
DB::table('users')->increment('votes');

DB::table('users')->increment('votes', 5);

DB::table('users')->decrement('votes');

DB::table('users')->decrement('votes', 5);
```

You may also specify additional columns to update:

```
1 DB::table('users')->increment('votes', 1, array('name' => 'John'));
```

Deletes

Deleting Records In A Table

```
1 DB::table('users')->where('votes', '<', 100)->delete();
```

Deleting All Records From A Table

```
1 DB::table('users')->delete();
```

Truncating A Table

```
1 DB::table('users')->truncate();
```

Unions

The query builder also provides a quick way to "union" two queries together:

```
$\first = DB::table('users')->whereNull('first_name');
$\frac{2}{3}$ \susers = DB::table('users')->whereNull('last_name')->union(\frac{1}{3})->get();
$\frac{1}{3}$
```

The unionAll method is also available, and has the same method signature as union.

Pessimistic Locking

The query builder includes a few functions to help you do "pessimistic locking" on your SELECT statements.

To run the SELECT statement with a "shared lock", you may use the sharedLock method on a query:

```
1 DB::table('users')->where('votes', '>', 100)->sharedLock()->get();
```

To "lock for update" on a SELECT statement, you may use the lockForUpdate method on a query:

```
1 DB::table('users')->where('votes', '>', 100)->lockForUpdate()->get();
```

Caching Queries

You may easily cache the results of a query using the remember method:

```
1 $users = DB::table('users')->remember(10)->get();
```

In this example, the results of the query will be cached for ten minutes. While the results are cached, the query will not be run against the database, and the results will be loaded from the default cache driver specified for your application.

If you are using a supported cache driver, you can also add tags to the caches:

```
$\sum \text{susers} = DB::table('users')->cacheTags(array('people', 'authors'))
$\text{->remember(10)->get();}$
```

- Introduction
- Basic Usage
- Mass Assignment
- Insert, Update, Delete
- Soft Deleting
- Timestamps
- Query Scopes
- Global Scopes
- Relationships
- Querying Relations
- Eager Loading
- Inserting Related Models
- Touching Parent Timestamps
- Working With Pivot Tables
- Collections
- Accessors & Mutators
- Date Mutators
- Model Events
- Model Observers
- Converting To Arrays / JSON

Introduction

The Eloquent ORM included with Laravel provides a beautiful, simple ActiveRecord implementation for working with your database. Each database table has a corresponding "Model" which is used to interact with that table.

Before getting started, be sure to configure a database connection in config/database.php.

Basic Usage

To get started, create an Eloquent model. Models typically live in the app directory, but you are free to place them anywhere that can be auto-loaded according to your composer. json file.

Defining An Eloquent Model

```
1 class User extends Eloquent {}
```

Note that we did not tell Eloquent which table to use for our User model. The lower-case, plural name of the class will be used as the table name unless another name is explicitly specified. So, in this case, Eloquent will assume the User model stores records in the users table. You may specify a custom table by defining a table property on your model:

```
class User extends Eloquent {
 protected $table = 'my_users';
}
```


Note: Eloquent will also assume that each table has a primary key column named id. You may define a primaryKey property to override this convention. Likewise, you may define a connection property to override the name of the database connection that should be used when utilizing the model.

Once a model is defined, you are ready to start retrieving and creating records in your table. Note that you will need to place updated_at and created_at columns on your table by default. If you do not wish to have these columns automatically maintained, set the \$timestamps property on your model to false.

Retrieving All Models

```
1 $users = User::all();
```

Retrieving A Record By Primary Key

```
$\suser = User::find(1);
var_dump(\suser->name);
```

0

Note: All methods available on the query builder are also available when querying Eloquent models.

Retrieving A Model By Primary Key Or Throw An Exception

Sometimes you may wish to throw an exception if a model is not found, allowing you to catch the exceptions using an App::error handler and display a 404 page.

```
$\text{model} = User::findOrFail(1);
2
3 $\text{model} = User::where('votes', '>', 100)->firstOrFail();
```

To register the error handler, listen for the ModelNotFoundException

```
use Illuminate\Database\Eloquent\ModelNotFoundException;

App::error(function(ModelNotFoundException $e)

{
 return Response::make('Not Found', 404);

});
```

Querying Using Eloquent Models

Eloquent Aggregates

Of course, you may also use the query builder aggregate functions.

```
1 $count = User::where('votes', '>', 100)->count();
```

If you are unable to generate the query you need via the fluent interface, feel free to use whereRaw:

```
1 $users = User::whereRaw('age > ? and votes = 100', array(25))->get();
```

Chunking Results

If you need to process a lot (thousands) of Eloquent records, using the chunk command will allow you to do without eating all of your RAM:

The first argument passed to the method is the number of records you wish to receive per "chunk". The Closure passed as the second argument will be called for each chunk that is pulled from the database.

Specifying The Query Connection

You may also specify which database connection should be used when running an Eloquent query. Simply use the on method:

```
1 $user = User::on('connection-name')->find(1);
```

Mass Assignment

When creating a new model, you pass an array of attributes to the model constructor. These attributes are then assigned to the model via mass-assignment. This is convenient; however, can be a **serious** security concern when blindly passing user input into a model. If user input is blindly passed into a model, the user is free to modify **any** and **all** of the model's attributes. For this reason, all Eloquent models protect against mass-assignment by default.

To get started, set the fillable or guarded properties on your model.

Defining Fillable Attributes On A Model

The fillable property specifies which attributes should be mass-assignable. This can be set at the class or instance level.

```
class User extends Eloquent {
 protected $fillable = array('first_name', 'last_name', 'email');
}
```

In this example, only the three listed attributes will be mass-assignable.

Defining Guarded Attributes On A Model

The inverse of fillable is guarded, and serves as a "black-list" instead of a "white-list":

```
class User extends Eloquent {
 protected $guarded = array('id', 'password');
}
```


Note: When using guarded, you should still never pass Input::get() or any raw array of user controlled input into a save or update method, as any column that is not guarded may be updated.

Blocking All Attributes From Mass Assignment

In the example above, the id and password attributes may **not** be mass assigned. All other attributes will be mass assignable. You may also block **all** attributes from mass assignment using the guard property:

```
1 protected $guarded = array('*');
```

Insert, Update, Delete

To create a new record in the database from a model, simply create a new model instance and call the save method.

Saving A New Model

Note: Typically, your Eloquent models will have auto-incrementing keys. However, if you wish to specify your own keys, set the incrementing property on your model to false.

You may also use the create method to save a new model in a single line. The inserted model instance will be returned to you from the method. However, before doing so, you will need to specify either a fillable or guarded attribute on the model, as all Eloquent models protect against mass-assignment.

After saving or creating a new model that uses auto-incrementing IDs, you may retrieve the ID by accessing the object's id attribute:

```
1 $insertedId = $user->id;
```

Setting The Guarded Attributes On The Model

```
class User extends Eloquent {
 protected $guarded = array('id', 'account_id');
}
```

Using The Model Create Method

```
1 // Create a new user in the database...
2 $user = User::create(array('name' => 'John'));
3
4 // Retrieve the user by the attributes, or create it if it doesn't exist...
5 $user = User::firstOrCreate(array('name' => 'John'));
6
7 // Retrieve the user by the attributes, or instantiate a new instance...
8 $user = User::firstOrNew(array('name' => 'John'));
```

Updating A Retrieved Model

To update a model, you may retrieve it, change an attribute, and use the save method:

```
$\suser = User::find(1);

$\suser->email = 'john@foo.com';

$\suser->save();
$
```

Saving A Model And Relationships

Sometimes you may wish to save not only a model, but also all of its relationships. To do so, you may use the push method:

```
1 $user->push();
```

You may also run updates as queries against a set of models:

```
1 $affectedRows = User::where('votes', '>', 100)->update(array('status' => 2));
```


Note: No model events are fired when updating a set of models via the Eloquent query builder.

Deleting An Existing Model

To delete a model, simply call the delete method on the instance:

Deleting An Existing Model By Key

```
1  User::destroy(1);
2
3  User::destroy(array(1, 2, 3));
4
5  User::destroy(1, 2, 3);
```

Of course, you may also run a delete query on a set of models:

```
$affectedRows = User::where('votes', '>', 100)->delete();
```

Updating Only The Model's Timestamps

If you wish to simply update the timestamps on a model, you may use the touch method:

```
1 $user->touch();
```

Soft Deleting

When soft deleting a model, it is not actually removed from your database. Instead, a deleted_at timestamp is set on the record. To enable soft deletes for a model, apply the SoftDeletingTrait to the model:

```
use Illuminate\Database\Eloquent\SoftDeletingTrait;

class User extends Eloquent {

use SoftDeletingTrait;

protected $dates = ['deleted_at'];

}
```

To add a deleted_at column to your table, you may use the softDeletes method from a migration:

```
1 $table->softDeletes();
```

Now, when you call the delete method on the model, the deleted_at column will be set to the current timestamp. When querying a model that uses soft deletes, the "deleted" models will not be included in query results.

Forcing Soft Deleted Models Into Results

To force soft deleted models to appear in a result set, use the withTrashed method on the query:

```
1 $users = User::withTrashed()->where('account_id', 1)->get();
```

The withTrashed method may be used on a defined relationship:

```
1 $user->posts()->withTrashed()->get();
```

If you wish to **only** receive soft deleted models in your results, you may use the onlyTrashed method:

```
1 $users = User::onlyTrashed()->where('account_id', 1)->get();
```

To restore a soft deleted model into an active state, use the restore method:

```
1 $user->restore();
```

You may also use the restore method on a query:

```
1 User::withTrashed()->where('account_id', 1)->restore();
```

Like with with Trashed, the restore method may also be used on relationships:

```
1 $user->posts()->restore();
```

If you wish to truly remove a model from the database, you may use the forceDelete method:

```
1 $user->forceDelete();
```

The forceDelete method also works on relationships:

```
1 $user->posts()->forceDelete();
```

To determine if a given model instance has been soft deleted, you may use the trashed method:

```
1 if ($user->trashed())
2 {
3 //
4 }
```

Timestamps

By default, Eloquent will maintain the created_at and updated_at columns on your database table automatically. Simply add these timestamp columns to your table and Eloquent will take care of the rest. If you do not wish for Eloquent to maintain these columns, add the following property to your model:

Disabling Auto Timestamps

```
class User extends Eloquent {

protected $table = 'users';

public $timestamps = false;

}
```

Providing A Custom Timestamp Format

If you wish to customize the format of your timestamps, you may override the getDateFormat method in your model:

```
class User extends Eloquent {

protected function getDateFormat()

freturn 'U';

}
```

Query Scopes

Defining A Query Scope

Scopes allow you to easily re-use query logic in your models. To define a scope, simply prefix a model method with scope:

```
class User extends Eloquent {
1
2
3
 public function scopePopular($query)
 return $query->where('votes', '>', 100);
6
 }
7
 public function scopeWomen($query)
9
 return $query->whereGender('W');
10
 }
11
12
13 }
```

Utilizing A Query Scope

```
1 $users = User::popular()->women()->orderBy('created_at')->get();
```

Dynamic Scopes

Sometimes You may wish to define a scope that accepts parameters. Just add your parameters to your scope function:

```
class User extends Eloquent {

public function scopeOfType($query, $type)

{
 return $query->whereType($type);
}

}
```

Then pass the parameter into the scope call:

```
1 $users = User::ofType('member')->get();
```

Global Scopes

Sometimes you may wish to define a scope that applies to all queries performed on a model. In essence, this is how Eloquent's own "soft delete" feature works. Global scopes are defined using a combination of PHP traits and an implementation of Illuminate\Database\Eloquent\ScopeInterface.

First, let's define a trait. For this example, we'll use the SoftDeletingTrait that ships with Laravel:

```
1
 trait SoftDeletingTrait {
2
3
 * Boot the soft deleting trait for a model.
4
5
6
 * @return void
7
 public static function bootSoftDeletingTrait()
 static::addGlobalScope(new SoftDeletingScope);
10
11
 }
12
 }
13
```

If an Eloquent model uses a trait that has a method matching the bootNameOfTrait naming convention, that trait method will be called when the Eloquent model is booted, giving you an opportunity to register a global scope, or do anything else you want. A scope must implement ScopeInterface, which specifies two methods: apply and remove.

The apply method receives an Illuminate\Database\Eloquent\Builder query builder object, and is responsible for adding any additional where clauses that the scope wishes to add. The remove method also receives a Builder object and is responsible for reversing the action taken by apply. In other words, remove should remove the where clause (or any other clause) that was added. So, for our SoftDeletingScope, the methods look something like this:

```
1
2
 * Apply the scope to a given Eloquent query builder.
3
4
 * @param \Illuminate\Database\Eloquent\Builder $builder
5
 * @return void
6
 */
7
 public function apply(Builder $builder)
8
9
 $model = $builder->getModel();
10
 $builder->whereNull($model->getQualifiedDeletedAtColumn());
11
12
 }
13
14
15
 * Remove the scope from the given Eloquent query builder.
16
17
 * @param \Illuminate\Database\Eloquent\Builder $builder
18
 * @return void
19
 public function remove(Builder $builder)
20
21
22
 $column = $builder->getModel()->getQualifiedDeletedAtColumn();
23
24
 $query = $builder->getQuery();
25
26
 foreach ((array) $query->wheres as $key => $where)
27
28
 // If the where clause is a soft delete date constraint, we will remove it from
29
 // the query and reset the keys on the wheres. This allows this developer to
30
 // include deleted model in a relationship result set that is lazy loaded.
31
 if ($this->isSoftDeleteConstraint($where, $column))
32
33
 unset($query->wheres[$key]);
34
35
 $query->wheres = array_values($query->wheres);
36
 }
37
 }
38
 }
```

Relationships

Of course, your database tables are probably related to one another. For example, a blog post may have many comments, or an order could be related to the user who placed it. Eloquent makes managing and working with these relationships easy. Laravel supports many types of relationships:

- One To One
- One To Many
- Many To Many
- Has Many Through
- Polymorphic Relations
- Many To Many Polymorphic Relations

One To One

Defining A One To One Relation

A one-to-one relationship is a very basic relation. For example, a User model might have one Phone. We can define this relation in Eloquent:

```
class User extends Eloquent {

public function phone()

{

return $this->hasOne('Phone');
}

}
```

The first argument passed to the hasOne method is the name of the related model. Once the relationship is defined, we may retrieve it using Eloquent's dynamic properties:

```
1 $phone = User::find(1)->phone;
```

The SQL performed by this statement will be as follows:

```
1 select * from users where id = 1
2
3 select * from phones where user_id = 1
```

Take note that Eloquent assumes the foreign key of the relationship based on the model name. In this case, Phone model is assumed to use a user_id foreign key. If you wish to override this convention, you may pass a second argument to the hasOne method. Furthermore, you may pass a third argument to the method to specify which local column that should be used for the association:

```
return $this->hasOne('Phone', 'foreign_key');
return $this->hasOne('Phone', 'foreign_key', 'local_key');
```

Defining The Inverse Of A Relation

To define the inverse of the relationship on the Phone model, we use the belongs To method:

```
class Phone extends Eloquent {

public function user()

{
 return $this->belongsTo('User');
}

}
```

In the example above, Eloquent will look for a user_id column on the phones table. If you would like to define a different foreign key column, you may pass it as the second argument to the belongsTo method:

```
class Phone extends Eloquent {

public function user()

{
 return $this->belongsTo('User', 'local_key');
}

}
```

Additionally, you pass a third parameter which specifies the name of the associated column on the parent table:

```
class Phone extends Eloquent {

public function user()

{

return $this->belongsTo('User', 'local_key', 'parent_key');
}

}
```

One To Many

An example of a one-to-many relation is a blog post that "has many" comments. We can model this relation like so:

```
class Post extends Eloquent {

public function comments()

{
 return $this->hasMany('Comment');
}

}
```

Now we can access the post's comments through the dynamic property:

```
1 $comments = Post::find(1)->comments;
```

If you need to add further constraints to which comments are retrieved, you may call the comments method and continue chaining conditions:

```
$comments = Post::find(1)->comments()->where('title', '=', 'foo')->first();
```

Again, you may override the conventional foreign key by passing a second argument to the hasMany method. And, like the hasOne relation, the local column may also be specified:

```
return $this->hasMany('Comment', 'foreign_key');
return $this->hasMany('Comment', 'foreign_key', 'local_key');
```

Defining The Inverse Of A Relation

To define the inverse of the relationship on the Comment model, we use the belongs To method:

```
class Comment extends Eloquent {

public function post()

{
 return $this->belongsTo('Post');
}

}
```

Many To Many

Many-to-many relations are a more complicated relationship type. An example of such a relationship is a user with many roles, where the roles are also shared by other users. For example, many users may have the role of "Admin". Three database tables are needed for this relationship: users, roles,

and role_user. The role_user table is derived from the alphabetical order of the related model names, and should have user_id and role_id columns.

We can define a many-to-many relation using the belongsToMany method:

```
class User extends Eloquent {

public function roles()

{

return $this->belongsToMany('Role');
}

}
```

Now, we can retrieve the roles through the User model:

```
1 $roles = User::find(1)->roles;
```

If you would like to use an unconventional table name for your pivot table, you may pass it as the second argument to the belongsToMany method:

```
1 return $this->belongsToMany('Role', 'user_roles');
```

You may also override the conventional associated keys:

```
1 return $this->belongsToMany('Role', 'user_roles', 'user_id', 'foo_id');
```

Of course, you may also define the inverse of the relationship on the Role model:

```
class Role extends Eloquent {

public function users()

{
 return $this->belongsToMany('User');
}

}
```

Has Many Through

The "has many through" relation provides a convenient short-cut for accessing distant relations via an intermediate relation. For example, a Country model might have many Post through a User model. The tables for this relationship would look like this:

```
1
 countries
2
 id - integer
3
 name - string
4
5
 users
6
 id - integer
7
 country_id - integer
8
 name - string
9
10
 posts
11
 id - integer
12
 user_id - integer
 title - string
13
```

Even though the posts table does not contain a country_id column, the hasManyThrough relation will allow us to access a country's posts via \$country->posts. Let's define the relationship:

```
class Country extends Eloquent {

public function posts()

freturn $this->hasManyThrough('Post', 'User');
}

}
```

If you would like to manually specify the keys of the relationship, you may pass them as the third and fourth arguments to the method:

```
class Country extends Eloquent {

public function posts()

freturn $this->hasManyThrough('Post', 'User', 'country_id', 'user_id');

}

public function posts()

{

return $this->hasManyThrough('Post', 'User', 'country_id', 'user_id');
}

}
```

Polymorphic Relations

Polymorphic relations allow a model to belong to more than one other model, on a single association. For example, you might have a photo model that belongs to either a staff model or an order model. We would define this relation like so:

```
class Photo extends Eloquent {
 1
 2
 3
 public function imageable()
 4
 {
 5
 return $this->morphTo();
 }
 6
 8
 }
9
10
 class Staff extends Eloquent {
11
```

```
12
 public function photos()
13
14
 return $this->morphMany('Photo', 'imageable');
 }
15
16
17
18
 class Order extends Eloquent {
19
20
21
 public function photos()
 return $this->morphMany('Photo', 'imageable');
23
24
 }
25
26
 }
```

Retrieving A Polymorphic Relation

Now, we can retrieve the photos for either a staff member or an order:

```
$\$\staff = \Staff::\text{find(1);}

foreach (\$\staff-\rangle\text{photos as \$\text{photo})}

{
 //
}
```

Retrieving The Owner Of A Polymorphic Relation

However, the true "polymorphic" magic is when you access the staff or order from the Photo model:

```
1  $photo = Photo::find(1);
2
3  $imageable = $photo->imageable;
```

The imageable relation on the Photo model will return either a Staff or Order instance, depending on which type of model owns the photo.

Polymorphic Relation Table Structure

To help understand how this works, let's explore the database structure for a polymorphic relation:

```
staff
1
2
 id - integer
3
 name - string
4
5
 orders
6
 id - integer
7
 price - integer
8
9
 photos
10
 id - integer
 path - string
11
12
 imageable_id - integer
13
 imageable_type - string
```

The key fields to notice here are the imageable_id and imageable_type on the photos table. The ID will contain the ID value of, in this example, the owning staff or order, while the type will contain the class name of the owning model. This is what allows the ORM to determine which type of owning model to return when accessing the imageable relation.

Many To Many Polymorphic Relations

Polymorphic Many To Many Relation Table Structure

In addition to traditional polymorphic relations, you may also specify many-to-many polymorphic relations. For example, a blog Post and Video model could share a polymorphic relation to a Tag model. First, let's examine the table structure:

```
1
 posts
2
 id - integer
 name - string
3
4
5
 videos
 id - integer
6
7
 name - string
8
 tags
10
 id - integer
```

```
name - string
taggables
tag_id - integer
taggable_id - integer
taggable_type - string
```

Next, we're ready to setup the relationships on the model. The Post and Video model will both have a morphToMany relationship via a tags method:

```
class Post extends Eloquent {

public function tags()

{

return $this->morphToMany('Tag', 'taggable');
}

}
```

The Tag model may define a method for each of its relationships:

```
1
 class Tag extends Eloquent {
2
3
 public function posts()
4
 {
 return $this->morphedByMany('Post', 'taggable');
6
 }
 public function videos()
8
9
 {
 return $this->morphedByMany('Video', 'taggable');
10
 }
11
12
13 }
```

Querying Relations

Querying Relations When Selecting

When accessing the records for a model, you may wish to limit your results based on the existence of a relationship. For example, you wish to pull all blog posts that have at least one comment. To do so, you may use the has method:

```
1 $posts = Post::has('comments')->get();
```

You may also specify an operator and a count:

```
$posts = Post::has('comments', '>=', 3)->get();
```

If you need even more power, you may use the whereHas and orWhereHas methods to put "where" conditions on your has queries:

Dynamic Properties

Eloquent allows you to access your relations via dynamic properties. Eloquent will automatically load the relationship for you, and is even smart enough to know whether to call the get (for one-to-many relationships) or first (for one-to-one relationships) method. It will then be accessible via a dynamic property by the same name as the relation. For example, with the following model \$phone:

```
class Phone extends Eloquent {

public function user()

{
 return $this->belongsTo('User');
}

phone = Phone::find(1);
```

Instead of echoing the user's email like this:

```
1 echo $phone->user()->first()->email;
```

It may be shortened to simply:

```
1 echo $phone->user->email;
```


Note: Relationships that return many results will return an instance of the Illuminate\Database\Eloquent\Collection class.

Eager Loading

Eager loading exists to alleviate the N+1 query problem. For example, consider a Book model that is related to Author. The relationship is defined like so:

```
class Book extends Eloquent {

public function author()

{
 return $this->belongsTo('Author');
}

}
```

Now, consider the following code:

```
foreach (Book::all() as $book)
{
 echo $book->author->name;
}
```

This loop will execute 1 query to retrieve all of the books on the table, then another query for each book to retrieve the author. So, if we have 25 books, this loop would run 26 queries.

Thankfully, we can use eager loading to drastically reduce the number of queries. The relationships that should be eager loaded may be specified via the with method:

```
foreach (Book::with('author')->get() as $book)
{
 echo $book->author->name;
}
```

In the loop above, only two queries will be executed:

```
1 select * from books
2
3 select * from authors where id in (1, 2, 3, 4, 5, ...)
```

Wise use of eager loading can drastically increase the performance of your application.

Of course, you may eager load multiple relationships at one time:

```
$\text{$books = Book::with('author', 'publisher')->get();}
```

You may even eager load nested relationships:

```
1 $books = Book::with('author.contacts')->get();
```

In the example above, the author relationship will be eager loaded, and the author's contacts relation will also be loaded.

Eager Load Constraints

Sometimes you may wish to eager load a relationship, but also specify a condition for the eager load. Here's an example:

In this example, we're eager loading the user's posts, but only if the post's title column contains the word "first".

Of course, eager loading Closures aren't limited to "constraints". You may also apply orders:

Lazy Eager Loading

It is also possible to eagerly load related models directly from an already existing model collection. This may be useful when dynamically deciding whether to load related models or not, or in

combination with caching.

```
1  $books = Book::all();
2
3  $books->load('author', 'publisher');
```

Inserting Related Models

Attaching A Related Model

You will often need to insert new related models. For example, you may wish to insert a new comment for a post. Instead of manually setting the post_id foreign key on the model, you may insert the new comment from its parent Post model directly:

```
$comment = new Comment(array('message' => 'A new comment.'));

$post = Post::find(1);

$comment = $post->comments()->save($comment);
```

In this example, the $post_id$ field will automatically be set on the inserted comment.

If you need to save multiple related models:

```
$\text{scomments} = \text{array('message' => 'A new comment.')),}
new Comment(array('message' => 'Another comment.')),
new Comment(array('message' => 'The latest comment.'))
);

$\text{post} = \text{Post::find(1);}
$\text{spost} = \text{spost} = \text{Norments()->saveMany($comments);}
$\text{spost} = \text{spost} = \text{Norments()->saveMany($comments);}
$\text{spost} = \text{Norments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany($comments()->saveMany
```

Associating Models (Belongs To)

When updating a belongsTo relationship, you may use the associate method. This method will set the foreign key on the child model:

```
$\text{saccount} = Account::find(10);

$\text{suser->account()->associate($account);}

$\text{suser->save();}
```

Inserting Related Models (Many To Many)

You may also insert related models when working with many-to-many relations. Let's continue using our User and Role models as examples. We can easily attach new roles to a user using the attach method:

Attaching Many To Many Models

```
1 $user = User::find(1);
2
3 $user->roles()->attach(1);
```

You may also pass an array of attributes that should be stored on the pivot table for the relation:

```
1 $user->roles()->attach(1, array('expires' => $expires));
```

Of course, the opposite of attach is detach:

```
1 $user->roles()->detach(1);
```

Both attach and detach also take arrays of IDs as input:

```
1 $user = User::find(1);
2
3 $user->roles()->detach([1, 2, 3]);
4
5 $user->roles()->attach([1 => ['attribute1' => 'value1'], 2, 3]);
```

Using Sync To Attach Many To Many Models

You may also use the sync method to attach related models. The sync method accepts an array of IDs to place on the pivot table. After this operation is complete, only the IDs in the array will be on the intermediate table for the model:

```
1 $user->roles()->sync(array(1, 2, 3));
```

Adding Pivot Data When Syncing

You may also associate other pivot table values with the given IDs:

```
1 $user->roles()->sync(array(1 => array('expires' => true)));
```

Sometimes you may wish to create a new related model and attach it in a single command. For this operation, you may use the save method:

```
$\text{$role = new Role(array('name' => 'Editor'));}
$\text{$User::find(1)->roles()->save($role);}$
```

In this example, the new Role model will be saved and attached to the user model. You may also pass an array of attributes to place on the joining table for this operation:

```
1 User::find(1)->roles()->save($role, array('expires' => $expires));
```

Touching Parent Timestamps

When a model belongs to another model, such as a Comment which belongs to a Post, it is often helpful to update the parent's timestamp when the child model is updated. For example, when a Comment model is updated, you may want to automatically touch the updated_at timestamp of the owning Post. Eloquent makes it easy. Just add a touches property containing the names of the relationships to the child model:

```
class Comment extends Eloquent {

protected $touches = array('post');

public function post()

return $this->belongsTo('Post');

}

}
```

Now, when you update a Comment, the owning Post will have its updated_at column updated:

```
$\text{scomment} = \text{Comment}::find(1);
$\text{scomment} = 'Edit to this comment!';
$\text{scomment} -> \text{save();}$
```

Working With Pivot Tables

As you have already learned, working with many-to-many relations requires the presence of an intermediate table. Eloquent provides some very helpful ways of interacting with this table. For example, let's assume our User object has many Role objects that it is related to. After accessing this relationship, we may access the pivot table on the models:

```
suser = User::find(1);
foreach ($user->roles as $role)
{
 echo $role->pivot->created_at;
}
```

Notice that each Role model we retrieve is automatically assigned a pivot attribute. This attribute contains a model representing the intermediate table, and may be used as any other Eloquent model.

By default, only the keys will be present on the pivot object. If your pivot table contains extra attributes, you must specify them when defining the relationship:

```
1 return $this->belongsToMany('Role')->withPivot('foo', 'bar');
```

Now the foo and bar attributes will be accessible on our pivot object for the Role model.

If you want your pivot table to have automatically maintained created_at and updated_at timestamps, use the withTimestamps method on the relationship definition:

```
1 return $this->belongsToMany('Role')->withTimestamps();
```

Deleting Records On A Pivot Table

To delete all records on the pivot table for a model, you may use the detach method:

```
1 User::find(1)->roles()->detach();
```

Note that this operation does not delete records from the roles table, but only from the pivot table.

Updating A Record On A Pivot Table

Sometimes you may need to update your pivot table, but not detach it. If you wish to update your pivot table in place you may use updateExistingPivot method like so:

```
1 User::find(1)->roles()->updateExistingPivot($roleId, $attributes);
```

Defining A Custom Pivot Model

Laravel also allows you to define a custom Pivot model. To define a custom model, first create your own "Base" model class that extends Eloquent. In your other Eloquent models, extend this custom base model instead of the default Eloquent base. In your base model, add the following function that returns an instance of your custom Pivot model:

```
public function newPivot(Model $parent, array $attributes, $table, $exists)
{
 return new YourCustomPivot($parent, $attributes, $table, $exists);
}
```

Collections

All multi-result sets returned by Eloquent, either via the get method or a relationship, will return a collection object. This object implements the IteratorAggregate PHP interface so it can be iterated over like an array. However, this object also has a variety of other helpful methods for working with result sets.

Checking If A Collection Contains A Key

For example, we may determine if a result set contains a given primary key using the contains method:

Collections may also be converted to an array or JSON:

```
$\text{stoles} = User::find(1)->roles->toArray();
2
3 $\text{stoles} = User::find(1)->roles->toJson();
```

If a collection is cast to a string, it will be returned as JSON:

```
1 $roles = (string) User::find(1)->roles;
```

Iterating Collections

Eloquent collections also contain a few helpful methods for looping and filtering the items they contain:

Filtering Collections

When filtering collections, the callback provided will be used as callback for array_filter¹⁵³.

```
1  $users = $users->filter(function($user)
2  {
3 return $user->isAdmin();
4  });
```


Note: When filtering a collection and converting it to JSON, try calling the values function first to reset the array's keys.

 $^{^{153}} http://php.net/manual/en/function.array-filter.php$

Applying A Callback To Each Collection Object

Sorting A Collection By A Value

```
1  $roles = $roles->sortBy(function($role)
2  {
3 return $role->created_at;
4  });
```

Sorting A Collection By A Value

```
1 $roles = $roles->sortBy('created_at');
```

Returning A Custom Collection Type

Sometimes, you may wish to return a custom Collection object with your own added methods. You may specify this on your Eloquent model by overriding the newCollection method:

```
class User extends Eloquent {

public function newCollection(array $models = array())

{

return new CustomCollection($models);
}

}
```

Accessors & Mutators

Defining An Accessor

Eloquent provides a convenient way to transform your model attributes when getting or setting them. Simply define a getFooAttribute method on your model to declare an accessor. Keep in mind that the methods should follow camel-casing, even though your database columns are snake-case:

```
class User extends Eloquent {

public function getFirstNameAttribute($value)

{
 return ucfirst($value);
}
```

In the example above, the first_name column has an accessor. Note that the value of the attribute is passed to the accessor.

Defining A Mutator

Mutators are declared in a similar fashion:

```
class User extends Eloquent {

public function setFirstNameAttribute($value)

{

$this->attributes['first_name'] = strtolower($value);
}

}
```

Date Mutators

By default, Eloquent will convert the created_at and updated_at columns to instances of Carbon¹⁵⁴, which provides an assortment of helpful methods, and extends the native PHP DateTime class.

¹⁵⁴https://github.com/briannesbitt/Carbon

You may customize which fields are automatically mutated, and even completely disable this mutation, by overriding the getDates method of the model:

```
public function getDates()
{
 return array('created_at');
}
```

When a column is considered a date, you may set its value to a UNIX timestamp, date string (Y-m-d), date-time string, and of course a DateTime / Carbon instance.

To totally disable date mutations, simply return an empty array from the getDates method:

```
public function getDates()
{
 return array();
}
```

Model Events

Eloquent models fire several events, allowing you to hook into various points in the model's lifecycle using the following methods: creating, created, updating, updated, saving, saved, deleting, deleted, restoring, restored.

Whenever a new item is saved for the first time, the creating and created events will fire. If an item is not new and the save method is called, the updating / updated events will fire. In both cases, the saving / saved events will fire.

Cancelling Save Operations Via Events

If false is returned from the creating, updating, saving, or deleting events, the action will be cancelled:

```
1 User::creating(function($user)
2 {
3 if ( ! $user->isValid()) return false;
4 });
```

Setting A Model Boot Method

Eloquent models also contain a static boot method, which may provide a convenient place to register your event bindings.

```
class User extends Eloquent {

public static function boot()

{

parent::boot();

// Setup event bindings...

}

}
```

Model Observers

To consolidate the handling of model events, you may register a model observer. An observer class may have methods that correspond to the various model events. For example, creating, updating, saving methods may be on an observer, in addition to any other model event name.

So, for example, a model observer might look like this:

```
class UserObserver {
1
2
 public function saving($model)
 {
5
 //
6
7
 public function saved($model)
8
9
 {
10
 //
11
 }
12
13
 }
```

You may register an observer instance using the observe method:

```
1 User::observe(new UserObserver);
```

Converting To Arrays / JSON

Converting A Model To An Array

When building JSON APIs, you may often need to convert your models and relationships to arrays or JSON. So, Eloquent includes methods for doing so. To convert a model and its loaded relationship to an array, you may use the toArray method:

```
$\suser = User::with('roles')->first();
return \suser->toArray();
```

Note that entire collections of models may also be converted to arrays:

```
1 return User::all()->toArray();
```

Converting A Model To JSON

To convert a model to JSON, you may use the toJson method:

```
1 return User::find(1)->toJson();
```

Returning A Model From A Route

Note that when a model or collection is cast to a string, it will be converted to JSON, meaning you can return Eloquent objects directly from your application's routes!

```
1 Route::get('users', function()
2 {
3 return User::all();
4 });
```

Hiding Attributes From Array Or JSON Conversion

Sometimes you may wish to limit the attributes that are included in your model's array or JSON form, such as passwords. To do so, add a hidden property definition to your model:

```
class User extends Eloquent {
 protected $hidden = array('password');
}
```

0

Note: When hiding relationships, use the relationship's **method** name, not the dynamic accessor name.

Alternatively, you may use the visible property to define a white-list:

```
1 protected $visible = array('first_name', 'last_name');
```

Occasionally, you may need to add array attributes that do not have a corresponding column in your database. To do so, simply define an accessor for the value:

```
public function getIsAdminAttribute()

return $this->attributes['admin'] == 'yes';
}
```

Once you have created the accessor, just add the value to the appends property on the model:

```
1 protected $appends = array('is_admin');
```

Once the attribute has been added to the appends list, it will be included in both the model's array and JSON forms. Attributes in the appends array respect the visible and hidden configuration on the model.

- Introduction
- Creating & Dropping Tables
- Adding Columns
- Renaming Columns
- Dropping Columns
- Checking Existence
- Adding Indexes
- Foreign Keys
- Dropping Indexes
- Dropping Timestamps & Soft Deletes
- Storage Engines

Introduction

The Laravel Schema class provides a database agnostic way of manipulating tables. It works well with all of the databases supported by Laravel, and has a unified API across all of these systems.

Creating & Dropping Tables

To create a new database table, the Schema::create method is used:

The first argument passed to the create method is the name of the table, and the second is a Closure which will receive a Blueprint object which may be used to define the new table.

To rename an existing database table, the rename method may be used:

```
1 Schema::rename($from, $to);
```

To specify which connection the schema operation should take place on, use the Schema::connection method:

To drop a table, you may use the Schema::drop method:

```
Schema::drop('users');
Schema::dropIfExists('users');
```

Adding Columns

To update an existing table, we will use the Schema::table method:

The table builder contains a variety of column types that you may use when building your tables:

with precision \$table->enum('choices', array('foo', 'bar')); | ENUM equivalent to the table \$table->float('amount'); | FLOAT equivalent to the table \$table->increments('id'); | Incrementing ID to the table (primary key). \$table->integer('votes'); | INTEGER equivalent to the table \$table->longText('description'); | LONGTEXT equivalent to the table \$table->mediumInteger('numbers'); | MEDIUMINT equivalent to the table \$table->mediumText('description' | MEDIUMTEXT equivalent to the table \$table->morphs('taggable'); | Adds INTEGER taggable_id and STRING taggable_type \$table->nullableTimestamps(); | Same as timestamps(), except allows NULLs \$table->smallInteger('votes'); | SMALLINT equivalent to the table \$table->tinyInteger('number of the table allows NULLs \$table->tinyInteger('number of table allows NULLs \$table->tinyInteger('number | TINYINT equivalent to the table \$table->softDeletes(); | Adds deleted_at column for soft deletes \$table->string('email'); | VARCHAR equivalent column \$table->string('name', 100); | VARCHAR equivalent with a length \$table->text('description'); | TEXT equivalent to the table \$table->time('sunrise'); | TIME equivalent to the table \$table->timestamp('added_on'); | TIMESTAMP equivalent to the table \$table->timestamps(); | Adds created_at and updated_at columns \$table->rememberToken(); | Adds remember_token as VARCHAR(100) NULL ->nullable() | Designate that the column allows NULL values ->default(\$value) | Declare a default value for a column ->unsigned() | Set INTEGER to UNSIGNED

Using After On MySQL

If you are using the MySQL database, you may use the after method to specify the order of columns:

```
1 $table->string('name')->after('email');
```

Renaming Columns

To rename a column, you may use the renameColumn method on the Schema builder. Before renaming a column, be sure to add the doctrine/dbal dependency to your composer.json file.

0

Note: Renaming enum column types is not supported.

Dropping Columns

To drop a column, you may use the dropColumn method on the Schema builder. Before dropping a column, be sure to add the doctrine/dbal dependency to your composer.json file.

Dropping A Column From A Database Table

Dropping Multiple Columns From A Database Table

Checking Existence

Checking For Existence Of Table

You may easily check for the existence of a table or column using the hasTable and hasColumn methods:

Checking For Existence Of Columns

Adding Indexes

The schema builder supports several types of indexes. There are two ways to add them. First, you may fluently define them on a column definition, or you may add them separately:

```
1 $table->string('email')->unique();
```

Or, you may choose to add the indexes on separate lines. Below is a list of all available index types:

Foreign Keys

Laravel also provides support for adding foreign key constraints to your tables:

```
1  $table->integer('user_id')->unsigned();
2  $table->foreign('user_id')->references('id')->on('users');
```

In this example, we are stating that the user_id column references the id column on the users table. Make sure to create the foreign key column first!

You may also specify options for the "on delete" and "on update" actions of the constraint:

```
$\table->foreign('user_id')
2 ->references('id')->on('users')
3 ->onDelete('cascade');
```

To drop a foreign key, you may use the dropForeign method. A similar naming convention is used for foreign keys as is used for other indexes:

```
1 $table->dropForeign('posts_user_id_foreign');
```


Note: When creating a foreign key that references an incrementing integer, remember to always make the foreign key column unsigned.

Dropping Indexes

To drop an index you must specify the index's name. Laravel assigns a reasonable name to the indexes by default. Simply concatenate the table name, the names of the column in the index, and the index type. Here are some examples:

Dropping Timestamps & SoftDeletes

To drop the timestamps, nullableTimestamps or softDeletes column types, you may use the following methods:

Command | Description ———— | ———— \$table->dropTimestamps(); | Dropping the created_at and updated_at columns from the table \$table->dropSoftDeletes(); | Dropping deleted_at column from the table

Storage Engines

To set the storage engine for a table, set the engine property on the schema builder:

Migrations & Seeding

- Introduction
- Creating Migrations
- Running Migrations
- Rolling Back Migrations
- Database Seeding

Introduction

Migrations are a type of version control for your database. They allow a team to modify the database schema and stay up to date on the current schema state. Migrations are typically paired with the Schema Builder to easily manage your application's schema.

Creating Migrations

To create a migration, you may use the make: migration command on the Artisan CLI:

```
php artisan make:migration create_users_table
```

The migration will be placed in your database/migrations folder, and will contain a timestamp which allows the framework to determine the order of the migrations.

You may also specify a --path option when creating the migration. The path should be relative to the root directory of your installation:

```
1 php artisan make:migration foo --path=app/migrations
```

The --table and --create options may also be used to indicate the name of the table, and whether the migration will be creating a new table:

Migrations & Seeding 311

```
php artisan make:migration add_votes_to_user_table --table=users
```

3 php artisan make:migration create_users_table --create=users

Running Migrations

Running All Outstanding Migrations

```
1 php artisan migrate
```

Running All Outstanding Migrations For A Path

```
php artisan migrate --path=app/foo/migrations
```

Running All Outstanding Migrations For A Package

```
php artisan migrate --package=vendor/package
```


Note: If you receive a "class not found" error when running migrations, try running the composer dump-autoload command.

Forcing Migrations In Production

Some migration operations are destructive, meaning they may cause you to lose data. In order to protect you from running these commands against your production database, you will prompted for confirmation before these commands are executed. To force the commands to run without a prompt, use the -- force flag:

Migrations & Seeding 312

```
1 php artisan migrate --force
```

Rolling Back Migrations

Rollback The Last Migration Operation

```
1 php artisan migrate:rollback
```

Rollback all migrations

```
1 php artisan migrate:reset
```

Rollback all migrations and run them all again

```
php artisan migrate:refresh

php artisan migrate:refresh --seed
```

Database Seeding

Laravel also includes a simple way to seed your database with test data using seed classes. All seed classes are stored in database/seeds. Seed classes may have any name you wish, but probably should follow some sensible convention, such as UserTableSeeder, etc. By default, a DatabaseSeeder class is defined for you. From this class, you may use the call method to run other seed classes, allowing you to control the seeding order.

Example Database Seed Class

Migrations & Seeding 313

```
class DatabaseSeeder extends Seeder {
1
2
3
 public function run()
4
 {
 $this->call('UserTableSeeder');
5
6
 $this->command->info('User table seeded!');
8
 }
9
10
 }
11
 class UserTableSeeder extends Seeder {
12
13
14
 public function run()
15
 {
16
 DB::table('users')->delete();
17
 User::create(array('email' => 'foo@bar.com'));
18
19
 }
20
21
 }
```

To seed your database, you may use the db: seed command on the Artisan CLI:

```
1 php artisan db:seed
```

By default, the db:seed command runs the DatabaseSeeder class, which may be used to call other seed classes. However, you may use the --class option to specify a specific seeder class to run individually:

```
1 php artisan db:seed --class=UserTableSeeder
```

You may also seed your database using the migrate:refresh command, which will also rollback and re-run all of your migrations:

Migrations & Seeding 314

1 php artisan migrate:refresh --seed

Redis

- Introduction
- Configuration
- Usage
- Pipelining

Introduction

Redis¹⁵⁵ is an open source, advanced key-value store. It is often referred to as a data structure server since keys can contain strings¹⁵⁶, hashes¹⁵⁷, lists¹⁵⁸, sets¹⁵⁹, and sorted sets¹⁶⁰.

Note: If you have the Redis PHP extension installed via PECL, you will need to rename the alias for Redis in your config/app.php file.

Configuration

The Redis configuration for your application is stored in the config/database.php file. Within this file, you will see a redis array containing the Redis servers used by your application:

¹⁵⁵http://redis.io

 $^{^{\}tt 156} http://redis.io/topics/data-types\#strings$

 $^{^{157}} http://redis.io/topics/data-types\#hashes$

 $^{^{158}} http://redis.io/topics/data-types\#lists$

¹⁵⁹http://redis.io/topics/data-types#sets

 $^{^{\}bf 160} http://redis.io/topics/data-types\#sorted-sets$

Redis 316

The default server configuration should suffice for development. However, you are free to modify this array based on your environment. Simply give each Redis server a name, and specify the host and port used by the server.

The cluster option will tell the Laravel Redis client to perform client-side sharding across your Redis nodes, allowing you to pool nodes and create a large amount of available RAM. However, note that client-side sharding does not handle failover; therefore, is primarily suited for cached data that is available from another primary data store.

If your Redis server requires authentication, you may supply a password by adding a password key / value pair to your Redis server configuration array.

Usage

You may get a Redis instance by calling the Redis::connection method:

```
1 $redis = Redis::connection();
```

This will give you an instance of the default Redis server. If you are not using server clustering, you may pass the server name to the connection method to get a specific server as defined in your Redis configuration:

```
1  $redis = Redis::connection('other');
```

Once you have an instance of the Redis client, we may issue any of the Redis commands¹⁶¹ to the instance. Laravel uses magic methods to pass the commands to the Redis server:

```
1  $redis->set('name', 'Taylor');
2
3  $name = $redis->get('name');
4
5  $values = $redis->lrange('names', 5, 10);
```

Notice the arguments to the command are simply passed into the magic method. Of course, you are not required to use the magic methods, you may also pass commands to the server using the command method:

¹⁶¹http://redis.io/commands

Redis 317

```
1 $values = $redis->command('lrange', array(5, 10));
```

When you are simply executing commands against the default connection, just use static magic methods on the Redis class:

```
1 Redis::set('name', 'Taylor');
2
3 $name = Redis::get('name');
4
5 $values = Redis::lrange('names', 5, 10);
```


Note: Redis cache and session drivers are included with Laravel.

Pipelining

Pipelining should be used when you need to send many commands to the server in one operation. To get started, use the pipeline command:

Piping Many Commands To Your Servers

Artisan CLI

- Introduction
- Usage

Introduction

Artisan is the name of the command-line interface included with Laravel. It provides a number of helpful commands for your use while developing your application. It is driven by the powerful Symfony Console component.

Usage

Listing All Available Commands

To view a list of all available Artisan commands, you may use the list command:

```
1 php artisan list
```

Viewing The Help Screen For A Command

Every command also includes a "help" screen which displays and describes the command's available arguments and options. To view a help screen, simply precede the name of the command with help:

```
1 php artisan help migrate
```

Specifying The Configuration Environment

You may specify the configuration environment that should be used while running a command using the --env switch:

Artisan CLI 319

```
1 php artisan migrate --env=local
```

Displaying Your Current Laravel Version

You may also view the current version of your Laravel installation using the --version option:

```
1 php artisan --version
```

- Introduction
- Building A Command
- Registering Commands
- Calling Other Commands

Introduction

In addition to the commands provided with Artisan, you may also build your own custom commands for working with your application. You may store your custom commands in the app/Console directory; however, you are free to choose your own storage location as long as your commands can be autoloaded based on your composer. json settings.

Building A Command

Generating The Class

To create a new command, you may use the make: console Artisan command, which will generate a command stub to help you get started:

Generate A New Command Class

1 php artisan make:console FooCommand

The command above would generate a class at app/Console/FooCommand.php.

When creating the command, the --command option may be used to assign the terminal command name:

php artisan make:console AssignUsers --command=users:assign

Writing The Command

Once your command is generated, you should fill out the name and description properties of the class, which will be used when displaying your command on the list screen.

The fire method will be called when your command is executed. You may place any command logic in this method.

Arguments & Options

The getArguments and getOptions methods are where you may define any arguments or options your command receives. Both of these methods return an array of commands, which are described by a list of array options.

When defining arguments, the array definition values represent the following:

```
1 array($name, $mode, $description, $defaultValue)
```

The argument mode may be any of the following: InputArgument::REQUIRED or InputArgument::OPTIONAL. When defining options, the array definition values represent the following:

```
1 array($name, $shortcut, $mode, $description, $defaultValue)
```

For options, the argument mode may be: InputOption::VALUE_REQUIRED, InputOption::VALUE_-OPTIONAL, InputOption::VALUE_IS_ARRAY, InputOption::VALUE_NONE.

The VALUE_IS_ARRAY mode indicates that the switch may be used multiple times when calling the command:

```
1 php artisan foo --option=bar --option=baz
```

The VALUE_NONE option indicates that the option is simply used as a "switch":

```
1 php artisan foo --option
```

Retrieving Input

While your command is executing, you will obviously need to access the values for the arguments and options accepted by your application. To do so, you may use the argument and option methods:

Retrieving The Value Of A Command Argument

```
1 $value = $this->argument('name');
```

Retrieving All Arguments

```
1 $arguments = $this->argument();
```

Retrieving The Value Of A Command Option

```
1 $value = $this->option('name');
```

Retrieving All Options

```
1 $options = $this->option();
```

Writing Output

To send output to the console, you may use the info, comment, question and error methods. Each of these methods will use the appropriate ANSI colors for their purpose.

Sending Information To The Console

```
1 $this->info('Display this on the screen');
```

Sending An Error Message To The Console

```
1 $this->error('Something went wrong!');
```

Asking Questions

You may also use the ask and confirm methods to prompt the user for input:

Asking The User For Input

```
1 $name = $this->ask('What is your name?');
```

Asking The User For Secret Input

```
1 $password = $this->secret('What is the password?');
```

Asking The User For Confirmation

You may also specify a default value to the confirm method, which should be true or false:

```
1 $this->confirm($question, true);
```

Registering Commands

Registering An Artisan Command

Once your command is finished, you need to register it with Artisan so it will be available for use. This is typically done in the app/Providers/ArtisanServiceProvider.php file. Within this file, you may bind the commands in the IoC container and use the commands method to register them with Artisan. By default, a sample command registration is included in the service provider. For example:

```
1  $this->app->bindShared('commands.inspire', function()
2  {
3 return new InspireCommand;
4  });
```

Once the command has been bound in the IoC container, you may use the commands method in your service provider to instruct the framework to make the command available to Artisan. You should pass the name of the IoC binding you used when registering the command with the container:

```
1 $this->commands('commands.inspire');
```

Calling Other Commands

Sometimes you may wish to call other commands from your command. You may do so using the call method:

```
1 $this->call('command:name', array('argument' => 'foo', '--option' => 'bar'));
```

- Opening A Form
- CSRF Protection
- Form Model Binding
- Labels
- Text, Text Area, Password & Hidden Fields
- Checkboxes and Radio Buttons
- File Input
- Number Input
- Drop-Down Lists
- Buttons
- Custom Macros
- Generating URLs

Opening A Form

Opening A Form

By default, a POST method will be assumed; however, you are free to specify another method:

```
1 echo Form::open(array('url' => 'foo/bar', 'method' => 'put'))
```


Note: Since HTML forms only support POST and GET, PUT and DELETE methods will be spoofed by automatically adding a _method hidden field to your form.

You may also open forms that point to named routes or controller actions:

```
1  echo Form::open(array('route' => 'route.name'))
2
3  echo Form::open(array('action' => 'Controller@method'))
```

You may pass in route parameters as well:

```
echo Form::open(array('route' => array('route.name', $user->id)))

echo Form::open(array('action' => array('Controller@method', $user->id)))
```

If your form is going to accept file uploads, add a files option to your array:

```
1 echo Form::open(array('url' => 'foo/bar', 'files' => true))
```

CSRF Protection

Adding The CSRF Token To A Form

Laravel provides an easy method of protecting your application from cross-site request forgeries. First, a random token is placed in your user's session. If you use the Form::open method with POST, PUT or DELETE the CSRF token will be added to your forms as a hidden field automatically. Alternatively, if you wish to generate the HTML for the hidden CSRF field, you may use the token method:

```
1 echo Form::token();
```

Attaching The CSRF Filter To A Route

Form Model Binding

Opening A Model Form

Often, you will want to populate a form based on the contents of a model. To do so, use the Form::model method:

```
1 echo Form::model($user, array('route' => array('user.update', $user->id)))
```

Now, when you generate a form element, like a text input, the model's value matching the field's name will automatically be set as the field value. So, for example, for a text input named email, the user model's email attribute would be set as the value. However, there's more! If there is an item in the Session flash data matching the input name, that will take precedence over the model's value. So, the priority looks like this:

- 1. Session Flash Data (Old Input)
- 2. Explicitly Passed Value
- 3. Model Attribute Data

This allows you to quickly build forms that not only bind to model values, but easily re-populate if there is a validation error on the server!

Note: When using Form::model, be sure to close your form with Form::close!

Labels

Generating A Label Element

```
1 echo Form::label('email', 'E-Mail Address');
```

Specifying Extra HTML Attributes

```
1 echo Form::label('email', 'E-Mail Address', array('class' => 'awesome'));
```

0

Note: After creating a label, any form element you create with a name matching the label name will automatically receive an ID matching the label name as well.

Text, Text Area, Password & Hidden Fields

Generating A Text Input

```
1 echo Form::text('username');
```

Specifying A Default Value

```
1 echo Form::text('email', 'example@gmail.com');
```


Note: The *hidden* and *textarea* methods have the same signature as the *text* method.

Generating A Password Input

```
1 echo Form::password('password');
```

Generating Other Inputs

```
1 echo Form::email($name, $value = null, $attributes = array());
2 echo Form::file($name, $attributes = array());
```

Checkboxes and Radio Buttons

Generating A Checkbox Or Radio Input

```
1 echo Form::checkbox('name', 'value');
2
3 echo Form::radio('name', 'value');
```

Generating A Checkbox Or Radio Input That Is Checked

```
1 echo Form::checkbox('name', 'value', true);
2
3 echo Form::radio('name', 'value', true);
```

Number

Generating A Number Input

```
1 echo Form::number('name', 'value');
```

File Input

Generating A File Input

```
1 echo Form::file('image');
```


Note: The form must have been opened with the files option set to true.

Drop-Down Lists

Generating A Drop-Down List

```
1 echo Form::select('size', array('L' => 'Large', 'S' => 'Small'));
```

Generating A Drop-Down List With Selected Default

```
1 echo Form::select('size', array('L' => 'Large', 'S' => 'Small'), 'S');
```

Generating A Grouped List

Generating A Drop-Down List With A Range

```
1 echo Form::selectRange('number', 10, 20);
```

Generating A List With Month Names

```
1 echo Form::selectMonth('month');
```

Buttons

Generating A Submit Button

```
1 echo Form::submit('Click Me!');
```


Note: Need to create a button element? Try the *button* method. It has the same signature as *submit*.

Custom Macros

Registering A Form Macro

It's easy to define your own custom Form class helpers called "macros". Here's how it works. First, simply register the macro with a given name and a Closure:

```
1 Form::macro('myField', function()
2 {
3 return '<input type="awesome">';
4 });
```

Now you can call your macro using its name:

Calling A Custom Form Macro

```
1 echo Form::myField();
```

Generating URLs

For more information on generating URL's, check out the documentation on helpers.

- Configuration
- Basic Usage
- Tasks
- SFTP Downloads
- SFTP Uploads
- Tailing Remote Logs
- Envoy Task Runner

Configuration

Laravel includes a simple way to SSH into remote servers and run commands, allowing you to easily build Artisan tasks that work on remote servers. The SSH facade provides the access point to connecting to your remote servers and running commands.

The configuration file is located at config/remote.php, and contains all of the options you need to configure your remote connections. The connections array contains a list of your servers keyed by name. Simply populate the credentials in the connections array and you will be ready to start running remote tasks. Note that the SSH can authenticate using either a password or an SSH key.

Note: Need to easily run a variety of tasks on your remote server? Check out the Envoy task runner!

Basic Usage

Running Commands On The Default Server

To run commands on your default remote connection, use the SSH::run method:

```
1 SSH::run(array(
2 'cd /var/www',
3 'git pull origin master',
4 ));
```

Running Commands On A Specific Connection

Alternatively, you may run commands on a specific connection using the into method:

```
1 SSH::into('staging')->run(array(
2 'cd /var/www',
3 'git pull origin master',
4 ));
```

Catching Output From Commands

You may catch the "live" output of your remote commands by passing a Closure into the run method:

```
1 SSH::run($commands, function($line)
2 {
3 echo $line.PHP_EOL;
4 });
```

Tasks

If you need to define a group of commands that should always be run together, you may use the define method to define a task:

Once the task has been defined, you may use the task method to run it:

```
1 SSH::into('staging')->task('deploy', function($line)
2 {
3 echo $line.PHP_EOL;
4 });
```

SFTP Downloads

The SSH class includes a simple way to download files using the get and getString methods:

```
1 SSH::into('staging')->get($remotePath, $localPath);
2
3 $contents = SSH::into('staging')->getString($remotePath);
```

SFTP Uploads

The SSH class also includes a simple way to upload files, or even strings, to the server using the put and putString methods:

```
1 SSH::into('staging')->put($localFile, $remotePath);
2
3 SSH::into('staging')->putString($remotePath, 'Foo');
```

Tailing Remote Logs

Laravel includes a helpful command for tailing the laravel.log files on any of your remote connections. Simply use the tail Artisan command and specify the name of the remote connection you would like to tail:

```
php artisan tail staging

php artisan tail staging --path=/path/to/log.file
```

Envoy Task Runner

- Installation
- Running Tasks
- Multiple Servers
- Parallel Execution
- Task Macros
- Notifications
- Updating Envoy

Laravel Envoy provides a clean, minimal syntax for defining common tasks you run on your remote servers. Using a Blade style syntax, you can easily setup tasks for deployment, Artisan commands, and more.

Note: Envoy requires PHP version 5.4 or greater, and only runs on Mac / Linux operating systems.

Installation

First, install Envoy using the Composer global command:

```
1 composer global require "laravel/envoy=~1.0"
```

Make sure to place the \sim /.composer/vendor/bin directory in your PATH so the envoy executable is found when you run the envoy command in your terminal.

Next, create an Envoy.blade.php file in the root of your project. Here's an example to get you started:

As you can see, an array of @servers is defined at the top of the file. You can reference these servers in the on option of your task declarations. Within your @task declarations you should place the Bash code that will be run on your server when the task is executed.

The init command may be used to easily create a stub Envoy file:

```
1 envoy init user@192.168.1.1
```

Running Tasks

To run a task, use the run command of your Envoy installation:

```
1 envoy run foo
```

If needed, you may pass variables into the Envoy file using command line switches:

```
1 envoy run deploy --branch=master
```

You may use the options via the Blade syntax you are used to:

Bootstrapping

You may use the @setup directive to declare variables and do general PHP work inside the Envoy file:

You may also use @include to include any PHP files:

```
1 @include('vendor/autoload.php');
```

Multiple Servers

You may easily run a task across multiple servers. Simply list the servers in the task declaration:

By default, the task will be executed on each server serially. Meaning, the task will finish running on the first server before proceeding to execute on the next server.

Parallel Execution

If you would like to run a task across multiple servers in parallel, simply add the parallel option to your task declaration:

```
@servers(['web-1' => '192.168.1.1', 'web-2' => '192.168.1.2'])

@task('deploy', ['on' => ['web-1', 'web-2'], 'parallel' => true])

cd site
 git pull origin {{ $branch }}

php artisan migrate

@endtask
```

Task Macros

Macros allow you to define a set of tasks to be run in sequence using a single command. For instance:

```
1
 @servers(['web' => '192.168.1.1'])
2
 @macro('deploy')
3
4
 foo
5
 bar
6
 @endmacro
7
 @task('foo')
8
 echo "HELLO"
9
10
 @endtask
11
12
 @task('bar')
 echo "WORLD"
13
14 @endtask
```

The deploy macro can now be run via a single, simple command:

```
1 envoy run deploy
```

Notifications {#ssh-envoy-hipchat-notifications}

HipChat

After running a task, you may send a notification to your team's HipChat room using the simple @hipchat directive:

You can also specify a custom message to the hipchat room. Any variables declared in @setup or included with @include will be available for use in the message:

```
1 @after
2 @hipchat('token', 'room', 'Envoy', "$task ran on [$environment]")
3 @endafter
```

This is an amazingly simple way to keep your team notified of the tasks being run on the server.

Slack

The following syntax may be used to send a notification to Slack¹⁶²:

```
1 @after
2 @slack('team', 'token', 'channel')
3 @endafter
```

Updating Envoy

To update Envoy, simply run the self-update command:

```
1 envoy self-update
```

¹⁶²https://slack.com

If your Envoy installation is in $\protect\operatorname{\sc hin}$, you may need to use sudo:

1 composer global update