

Tutorial RMF

Tutorial de creación de aplicaciones web usando RMF (v1.0)

Índice

- Antes de nada
- Utilidades y características del RMF
- La aplicación
- Casos de uso
- Implementación
 - Cambiando el aspecto
 - Creando el modelo
 - Probando el modelo
 - Creando controladores
 - Las vistas
- Ejercicios

Antes de nada

- En las presentaciones anteriores se explicó cómo configurar y probar el *RobS Micro Framework (RMF)* que usamos en clase.
- También se describieron algunas de sus características y cómo usarlas en el desarrollo de aplicaciones web.
- Esta presentación es un tutorial sobre cómo usar dicho framework para crear una pequeña aplicaciones web.

Antes de nada

- Esta herramienta está pensada para uso docente, puesto que sirve para comprender el funcionamiento y aplicación de la arquitectura Modelo Vista Controlador en sistemas web.
- Además, está inspirada en Codelgniter, con lo que pasar a dicho framework resultaría casi natural.

Ejemplos aplicaciones creadas con RMF

Antes de nada

 RMF trabaja usando una arquitectura modelo-vista-controlador con controlador frontal.

Antes de nada

 Principalmente deberemos centrarnos en el desarrollo de las clases del modelo, controladores específicos y las vistas para la interacción con el usuario.

La aplicación

- Vamos a crear una aplicación sencilla, un blog de capítulos de los Simpsons.
- El análisis inicial ha determinado que habrá tres perfiles de usuario (roles): usuario no registrado, usuario registrado y administrador.

La aplicación

- Los usuarios no registrados pueden: registrarse, ver el listado de capítulos.
- Los usuarios registrados pueden hacer lo anterior y además: identificarse, modificar sus datos, darse de baja y ver detalles sobre los capítulos.
- El administrador puede hacer todo lo anterior y además: introducir datos de un nuevo capítulo, modificar un capítulo y borrarlo.

Diagrama de casos de uso

Diagrama de casos de uso

Casos de uso

- Los casos de uso anteriores se recogerán en el documento de especificación.
- A continuación se muestra un resumen de los mismos (solamente de los que no están ya implementados).

Versión	1,0	Fecha	02/09/2016	
Autores	Robert	•	·	
Descripción	usuarios. Mediante "simpson	A continuación se describe el caso de uso: registro de usuarios. Mediante el cual un usuario se da de alta en la aplicación "simpsons" y puede utilizar las herramientas disponibles para los usuarios registrados.		
Actores	Usuario			
Precondiciones	El usuario	El usuario no debe estar registrado previamente.		
Flujo principal	2. EI 2. EI 3. EI 50 ap 4. Tr pr 5. EI gu re 6. EI	1. El usuario accede a la aplicación "capítulos de los simpsons" (localbos/simpsons). 2. El usuario accede a la opción "registro" que se encuentra disponible en cualquiera de las vistas. 3. El sistema muestra un formulario de registro solicitando la siguiente información: nombre, apellidos 4. Tras rellenar los datos solicitados, el usuario presiona "aceptar". 5. El sistema toma los datos, los procesa y los guarda en la base de datos. El usuario ha quedad registrado. 6. El sistema informa al usuario que se ha completado exitosamente el proceso de registro.		
Flujos alternativos	registro p al usuario	En caso de que no se pueda realizar el proceso de registro porque los datos no son correctos, se informará al usuario para los modifique antes de volver a enviar el formulario de registro.		
Postcondiciones	usuarios	Los datos del usuario quedan almacenados en la tabla d usuarios de la base de datos.		
Requerimientos no funcionales	móviles.			
Prioridad	Alta	-1		
Comentarios		rio no selecciona a imagen de usuar	una foto para el perfil, se	

Casos de uso (resumen)

- Listar capítulos: mediante la opción de menú "listar" se mostrará el listado de capítulos.
- **Detalles capítulo** (registrados): al hacer clic en "ver" cuando se está viendo el listado de capítulos, se mostrarán los detalles o una página de error solicitando identificación.

Casos de uso (resumen)

- Nuevo capítulo (admin): el administrador podrá acceder a la opción "nuevo capítulo" desde un menú de administrador. Se le presentará un formulario para que pueda introducir los datos del nuevo capítulo.
- Modificar capítulo (admin): desde el listado de capítulos, el administrador dispondrá de un botón para modificar el capítulo deseado. Se le presentará un formulario con los datos del capítulo seleccionado para que los pueda modificar.
- Borrar capítulo (admin): desde el listado de capítulos, el administrador dispondrá de un botón para borrar un capítulo. Se le pedirá confirmación de la operación.

La tecnología

- La tecnología que usaremos para el desarrollo es la que hemos estudiado en el curso IDFC0210 – Desarrollo de aplicaciones con tecnologías web:
 - HTML, CSS, JavaScript (si hace falta) para las vistas.
 - PHP para controladores y modelo.
 - MySQL para la base de datos.
 - RMF como framework base para el desarrollo de la aplicación (arquitectura Modelo-Vista-Controlador).

La tecnología

El modelo

- Queda bastante claro que la aplicación necesita manejar información de usuarios y capítulos (serán dos clases del modelo).
- No haremos cambios en la gestión de usuarios que hace el framework, así que solamente debemos determinar la información sobre los capítulos que será relevante para el sistema.
- En principio, de cada capítulo necesitamos saber: identificador (único), número del capítulo, temporada, título, descripción, duración, fecha de emisión e imagen del capítulo.

La base de datos

 La estructura de la base de datos simpsons será muy simple: la tabla usuarios, que necesitamos para gestionar los usuarios mediante el RMF, y la tabla capítulos para guardar información del show.

Las vistas (GUI)

La lógica (controladores)

- De la misma forma que con el modelo, podemos determinar que necesitaremos dos controladores:
 - Uno para gestionar las operaciones con los usuarios.
 - Otro para gestionar las operaciones con los capítulos.
- Como el controlador de Usuario ya lo tenemos en el framework, solamente nos centraremos en la implementación del controlador de Capitulos.

Comenzando la implementación

 Una vez tenemos todo bien claro, sabemos lo que hay que hacer y las tecnologías que usaremos, podemos comenzar con la implementación.

Implementación la BDD

- Para comenzar, debemos crear la base de datos con el nombre "simpsons".
- Cread en ella la tabla usuarios (podéis usar el fichero tabla_usuarios.sql incluido con el framework) y la tabla capitulos.

Implementación la BDD

La estructura de las tablas es la mostrada anteriormente:

Implementación preparando el framework

- Ahora vamos a descargar y configurar el framework, tal y como se describió en la anterior presentación.
- Descargadlo desde:
 http://recursos.robertsallent.com/mvc/robs_micro_fw_1.0.zip
- O si no funciona el enlace, mirad en: http://portfolio.robertsallent.com/php.php

RECURSOS

- RobS micro MVC Framework (RMF)
 - Documentación de instalación y configuración del RMF:

Comenzando la implementación

- Una vez descargado y descomprimido a nuestro Workspace:
 - Renombramos el nombre de la carpeta project a simpsons, (que será el nombre de nuestro proyecto).
 - Creamos el nuevo proyecto simpsons con Eclipse.
 - 3. Procedemos a editar el fichero de configuración en config/Config.php.
 - 4. Probamos que todo funcione.

Ejemplo renombrar la carpeta

Ejemplo crear el proyecto en Eclipse

Ejemplo editar el fichero de configuración

```
//EDITAR ESTOS PARAMETROS PARA CAMBIAR LA CONFIGURACION
//URL BASE (ruta donde se encuentre el proyecto, desde el DOCUMENT_ROOT)
private $url_base = '/simpsons/';
//PARA LA BDD
private $db_host = 'localhost'; //ubicación de la BDD
private $db_user = 'root'; //usuario
private $db_pass = "; //password
private $db name = 'simpsons'; //nombre de la BDD
private $db_charset = 'utf8'; //codificación a utilizar
private $db_user_table = 'usuarios'; //nombre para la tabla de usuarios
//CONTROLADOR Y OPERACION POR DEFECTO
private $default_controller = 'Welcome'; //controlador por defecto
private $default_method = 'index';  //método por defecto
//ESTILO POR DEFECTO
private $css = 'css/estilo.css'; //fichero CSS con el estilo por defecto
//OPCIONES PARA LAS IMAGENES
private $image_not_found = 'images/no_image.png'; //imagen no encontrada
private $user_image_directory = 'images/users/'; //directorio para las imágenes de usuario
private $default_user_image = 'images/users/user.png'; //imagen por defecto para usuarios
private $user_image_max_size = 512000; //tamaño máx imágenes de usuario
```


Ejemplo probar que todo funcione

• Escribimos en la barra de direcciones del navegador: localhost/simpsons

 Probamos que funcione el usuario admin (password 1234), creamos algún usuario, modificamos sus datos...

Cambiando el aspecto

- Si queremos cambiar ya el aspecto de la aplicación, podemos editar directamente los siguientes ficheros:
 - El fichero css/estilo.css modifica el estilo de la aplicación.
 - El fichero templates/Template.php contiene patrones para crear de forma rápida las áreas comunes de todas las vistas (header, footer, menú, login, logout...).
 - Si modificamos las vistas directamente en la carpeta vi ews sólo cambiaremos la vista concreta que editemos.

Ejemplo modificar el estilo CSS base

```
body{
  background-color: #ffc;
  font-family: arial, verdana;
  width: 80%;
  padding: 2%;
  margin: 10px auto 10px auto;
  box-shadow: Opx Opx 4px rgba(60,60,60,0.6);
header{
  background-image: url('../images/header.png');
  background-size: 40%;
  background-position: 75%;
  background-repeat: no-repeat;
  background-color: #ff5;
  padding: 50px;
  font-size: 30px;
  color: white;
  text-shadow: 2px 2px 2px rgba(60,60,60,0.6);
footer{
  padding: 20px;
  background-color: #ff5;
```

- - ▶ P Config.php
 ▶ P controller
 - - estilo.css
 - B DOCS SIMPSONS
 - - - header.png
 - 牂 no_image.png
 -) js

Ejemplo modificar el estilo CSS base

Ejemplo modificar el template

Ejemplo modificar las vistas

 La vista view/welcome_message.php se corresponde con la portada del sitio.

```
<section id="content">
  <h2>Bienvenidos</h2>
  <article class="flex-container">
 <div class="flex">
 Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor
 incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud
 exercitation ullamco laboris nisi ut aliquip ex ea commodo conseguat.
 Duis aute irure
 dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur.
 Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit
 anim id est laborum.
 </div>
 <figure class="portada flex">
 <img src="images/portada.png">
 <figcaption>Los Simpsons</figcaption>
 </figure>
</section>
```


Ejemplo modificar las vistas

- simpsons

 - ▶ C DOCS SIMPSONS
 - -) js
 - B libraries
 - >

 model

 - view

 - b # usuarios
 - ▶ P error.php
 - exito.php
 - welcome_message.php
 - - RENAME.htaccess

Implementando

- Bueno, vamos a comenzar con la parte interesante del desarrollo.
- Lo primero que haremos será **centrarnos en el modelo**. Debemos crear la clase CapituloModel en la carpeta model.
- Dicha clase permitirá crear y manipular objetos de clase CapítuloModel. Dispondrá también de los métodos que interactuarán con la BDD para realizar las operaciones CRUD (Create, Read, Update, Delete).
- Probaremos cada uno de los métodos creados antes de seguir.

Creando el modelo

- Si miramos los casos de uso, descubrimos que necesitamos:
 - Una forma de recuperar todos los capítulos (listado).
 - Una forma de recuperar un capítulo concreto (detalles)
 - Una forma de guardar un capítulo (admin).
 - Una forma de modificar los datos de un capítulo (admin).
 - Una forma de borrar un capítulo (admin).
- Estos cinco métodos deberán estar implementados dentro de la clase CapituloModel.

Ejemplo CapituloModel (guardar)

```
<?php
  class CapituloModel{
 //PROPIEDADES que deben tener los capítulos
 simpsons
 public $id, $capitulo, $temporada;
 public $titulo, $descripcion;
 public $duracion, $fecha_emision;
 public $imagen;
 css
 B DOCS SIMPSONS
 //METODOS (CRUD: Create Read Update Delete)
 ) js
 //método que quarda un capítulo en la BDD
 # libraries
 public function guardar(){
 $consulta = "INSERT INTO capitulos

 model

 VALUES(DEFAULT,
 $this->capitulo,
 CapituloModel.php
 $this->temporada,
 Hace
 USO
 de
 UsuarioModel.php
 '$this->titulo',
 database library que
 templates
 '$this->descripcion'.
 se encuentra en la
 view
 $this->duracion,
 carpeta libraries
 '$this->fecha_emision',
 index.php
 '$this->imagen'
 RENAME.htaccess
 );";
 return Database::get()->query($consulta):
```


Ejemplo CapituloModel (recuperar todos)

```
//Métodos que recupera todos los capítulos desde la BDD
 simpsons
//los retorna en un array de CapituloModel (array de capítulos)
 public static function getCapitulos(){
 $consulta = "SELECT * FROM capitulos;"; //preparar la consulta
 css
  //ejecutar la consulta (devuelve un mysgli_result)
 B DOCS SIMPSONS
  $resultado = Database::get()->query($consulta);
 ) js
  $capitulos = array(); //prepara la lista de capítulos

 model

  //vuelca los resultados a la lista de capítulos
 ▷ # test
  while($capitulo = $resultado->fetch_object('CapituloModel'))
 CapituloModel.php
 $capitulos[] = $capitulo;
 UsuarioModel.php
  $resultado->free(); //libera el objeto de resultados
 templates
 🥾 view
  return $capitulos; //retorna el array de CapituloModel
 index.php
 RENAME.htaccess
```


Ejemplo CapituloModel (recuperar uno)

```
//Método que obtiene un capítulo concreto
//(devuelve null si no lo encuentra)
public static function getCapitulo($id=0){
 //preparar la consulta
 $consulta = "SELECT * FROM capitulos WHERE id=$id;";

 //ejecutar la consulta (devuelve un mysqli_result)
 $resultado = Database::get()->query($consulta);
 if(!$resultado) return null;

 $capitulo = $resultado->fetch_object('CapituloModel');
 $resultado->free();

 return $capitulo;
}
```

- simpsons
 - b
 b
 config

 conf
 - > 乃 controller

 - ▶ DOCS SIMPSONS
 - > 🅭 images
 -) js

 - - CapituloModel.php
 - UsuarioModel.php

 - > 🖻 index.php
 - RENAME.htaccess

Ejemplo CapituloModel (borrar y modificar)

```
//Método que borra un capítulo
public function borrar(){
  $consulta = "DELETE FROM capitulos WHERE id=$this->id;";
 simpsons
 //ejecutar la consulta
  return Database::get()->query($consulta);
 css
 B DOCS SIMPSONS
//Método que modifica un capítulo
 public function modificar(){
 ) js
  //preparar la consulta
  $consulta = "UPDATE capitulos SET
 # libraries
 capitulo=$this->capitulo,

 model

 temporada=$this->temporada,
 titulo='$this->titulo',
 CapituloModel.php
 descripcion='$this->descripcion',
 UsuarioModel.php
 duracion=$this->duracion,
 fecha_emision='$this->fecha_emision',
 # templates
 imagen='$this->imagen'
 严 view
 WHERE id=$this->id;";
 index.php
 RENAME.htaccess
  return Database::get()->query($consulta); //ejecutar la con:
```


Probando el modelo

- Vamos a probar los métodos creados anteriormente.
- Para ello, creamos una carpeta test (que borraremos si subimos la aplicación a producción) con scripts PHP que prueben los métodos anteriores.
- Debemos asegurarnos que los resultados del test sean los deseados.

- test_borrar_capitulo.php
- test_modificar_capitulo.php
- ▶ etest_recuperar_capitulo.php
- ▶ est_recuperar_capitulos.php
- CapituloModel.php
- UsuarioModel.php

Ejemplo probando el modelo (guardar)

```
<?php
  require '../../config/Config.php';
  require '../../libraries/database library.php';
  require '../CapituloModel.php';
  //PRUEBA DE GUARDADO
  $capitulo = new CapituloModel();
  $capitulo->capitulo = 1;
 $capitulo->temporada = 2;
 $capitulo->titulo = 'Marge se va con su profe de bolos';
 $capitulo->descripcion = 'Marge conoce a un hombre y pone en duda su matrimonio';
 capitulo->duracion = 22;
  $capitulo->fecha emision = '1989-01-01';
  if(!$capitulo->quardar())
 echo 'No se pudo quardar':
  else
 echo 'Capítulo guardado correctamente';
?>
```


Eiemplo probando el modelo (recuperar todo)

```
<?php
 require '../../config/Config.php';
 require '../../libraries/database_library.php';
 require '../CapituloModel.php';
 $capitulos = CapituloModel::getCapitulos();
 var_dump($capitulos);
?>
 array (size=2)
 object(CapituloModel)[4]
 public 'id' => string '1' (length=1)
 public 'capitulo' => string '1' (length=1)
 public 'temporada' => string '1' (length=1)
 public 'titulo' => string 'Navidad sin paga' (length=16)
 public 'descripcion' => string 'Homer pierde la paga de navidad' (length=31)
 public 'duracion' => string '22' (length=2)
 public 'fecha emision' => string '1988-12-25' (length=10)
 public 'imagen' => string 'images/no image.png' (length=19)
 1 =>
 object(CapituloModel)[5]
 public 'id' => string '2' (length=1)
 public 'capitulo' => string '1' (length=1)
 public 'temporada' => string '2' (length=1)
 public 'titulo' => string 'Marge se va con su profe de bolos' (length=33)
 public 'descripcion' => string 'Marge conoce a un hombre y pone en duda su matrimonio' (length=53)
 public 'duracion' => string '22' (length=2)
 public 'fecha emision' => string '1989-01-01' (length=10)
 public 'imagen' => string '' (length=0)
```

Robert Sallent

Ejemplo probando el modelo (recuperar todo)

```
<?php
require '../../config/Config.php';
require '../../libraries/database_library.php';
require '../CapituloModel.php';

$capitulo1 = CapituloModel::getCapitulo(1);
var_dump($capitulo1);

$capitulo2 = CapituloModel::getCapitulo();
var_dump($capitulo2);

?>
```

```
object(CapituloModel)[4]
  public 'id' => string '1' (length=1)
  public 'capitulo' => string '1' (length=1)
  public 'temporada' => string '1' (length=1)
  public 'titulo' => string 'Aventuras en la selva' (length=21)
  public 'descripcion' => string 'Homer pierde la paga de navidad'
  public 'duracion' => string '19' (length=2)
  public 'fecha_emision' => string '1988-12-25' (length=10)
  public 'imagen' => string 'images/no_image.png' (length=19)
```

null

Ejemplo probando el modelo (modificar)

```
<?php
  require '../../config/Config.php';
  require '../../libraries/database_library.php';
  require '.../CapituloModel.php';
  $capitulo = CapituloModel::getCapitulo(1);
  if(!$capitulo)
 echo 'No existe el capítulo';
  else{
 $capitulo->titulo = 'Aventuras en la selva';
 $capitulo->duracion = 19;
 if($capitulo->modificar())
 echo 'Modificado correctamente';
 else
 echo 'No se pudo modificar';
```


id	capitulo	temporada	titulo	descripcion
1	1	1	Aventuras en la selva	Homer pierde la paga de navidad
2	1	2	Marge se va con su profe de bolos	Marge conoce a un hombre y pone en duda su matrimo

Ejemplo probando el modelo (borrar)

```
<?php
  require '../../config/Config.php';
  require '../../libraries/database_library.php';
  require '../CapituloModel.php';

$capitulo1 = CapituloModel::getCapitulo(2);

if($capitulo1 && $capitulo1->borrar())
 echo "Borrado correctamente";
else
 echo "No se pudo borrar";

?>
```


id	capitulo	temporada	titulo	descripcion
1	1	1	Aventuras en la selva	Homer pierde la paga de navidad

Controladores y vistas

- A partir de este punto, comenzaremos a crear los métodos del controlador Capitulo y las vistas que necesitaremos para cada operación.
- Primero veremos el controlador y luego las vistas, aunque en este punto también voy a mencionar algunas más de las utilidades del framework que nos harán más sencilla la implementación..

El controlador Capitulo

- El controlador Capitulo es algo largo así que se encuentra dividido por sus métodos. Antes de cada método se describe el algoritmo implementando.
- Se implementará mediante la clase Capitulo, en el fichero controller/Capitulo.php, y contiene los métodos: listar(), ver(\$id), nuevo(), modificar(\$id) y borrar(\$id).
- Recordemos que los métodos se corresponderán con las operaciones que se pueden realizar, con capítulos de la serie los Simpsons, en la aplicación.

El controlador Capitulo (listar)

- La operación de listar todos los capítulos se implementa de la siguiente forma:
 - El controlador pide al modelo los capítulos (que éste recuperará de la BDD como vimos anteriormente).
 - El controlador carga la vista de listado, pasándole la información que debe mostrar: datos del usuario y lista de capítulos.
 - Si el usuario es admin, la vista mostrada será diferente, puesto que debe incluir las opciones de edición y borrado de capítulos.

Ejemplo controlador Capitulo (listar)

```
<?php
  //CONTROLADOR CAPITULO: operaciones con los capítulos
  class Capitulo extends Controller{
 public function index(){ //método por defecto
 $this->listar();
 //para el listado de capitulos
 public function listar(){
 //pedirle al modelo que recupere los capítulos
 $this->load('model/CapituloModel.php');
 $capitulos = CapituloModel::getCapitulos();
 Hace uso de login_library que
 //pasarle los capítulos a la vista
 se encuentra en la carpeta
 $datos = array();
 libraries
 $datos['usuario'] = Login::getUsuario();
 $datos['capitulos'] = $capitulos;
 if(!Login::isAdmin()) //el admin verá una lista diferente
 $this->load view('view/capitulos/lista.php', $datos);
 else
 $this->load_view('view/capitulos/admin/lista_admin.php', $datos);
```


El controlador Capitulo (ver)

- La operación de ver un capítulo concreto se implementa de la siguiente forma:
 - Se comprueba que el usuario esté identificado (como se describe en el caso de uso "ver detalles de un capítulo").
 - El controlador pide al modelo los datos del capítulo concreto.
 - El controlador carga la vista de detalles, pasándole la información que debe mostrar: datos del usuario e información del capítulo.

Ejemplo controlador Capitulo (ver)

```
//método para ver un capítulo concreto
//solamente para los usuarios registrados
public function ver($id=0){
  //comprobar si el usuario está registrado e identificado
 if(!Login::getUsuario())
 throw new Exception('Solo para usuarios registrados');
  //pedirle al modelo que me pase los capítulos
 $this->load('model/CapituloModel.php');
 $capitulo = CapituloModel::getCapitulo($id);
 if(!$capitulo)
 throw new Exception('No se encuentra el capítulo');
  //pasarle el capítulo a la vista
 $datos = array();
 $datos['usuario'] = Login::getUsuario();
 $datos['capitulo'] = $capitulo;
 $this->load view('view/capitulos/detalles.php', $datos);
}
```


El controlador Capitulo (nuevo)

- La operación de guardar un capítulo nuevo se implementa de la siguiente forma:
 - Se comprueba que el usuario esté identificado como administrador.
 - Si no llega la petición de "guardar", se muestra la vista con el formulario para la introducción de datos.
 - Si llega la petición de guardar, se recuperan los datos que llegan por POST, se recupera la imagen y se le pide al modelo que guarde el capítulo en la BDD.
 - Finalmente el controlador carga la vista de éxito, pasándole la información que debe mostrar: datos del usuario y mensaje.

Ejemplo controlador Capitulo (nuevo 1 de 2)

```
//OPERACIONES DEL ADMINISTRADOR
//crear un nuevo capítulo
public function nuevo(){
  //comprobar que el usuario es ADMIN
  if(!Login::isAdmin())
 throw new Exception('Debes ser administrador');
  //si no me llegan los datos del nuevo capítulo
  if(empty($ POST['guardar'])){
 //cargamos la vista con el formulario
 $datos = array();
 $datos['usuario'] = Login::getUsuario();
 $this->load view('view/capitulos/admin/nuevo.php', $datos);
  }else{
  //si llegan los datos del capítulo crearemos el nuevo capítulo
 $this->load('model/CapituloModel.php');
 $capitulo = new CapituloModel();
 //recuperamos los datos que llegan por POST
 $capitulo->capitulo = intval($ POST['capitulo']);
 $capitulo->temporada = intval($ POST['temporada']);
 $capitulo->titulo = Database::get()->real escape string($ POST['titulo']);
 $capitulo->descripcion = Database::get()->real_escape_string($_POST['descripcion']);
 $capitulo->duracion = intval($ POST['duracion']);
 $capitulo->fecha emision = Database::get()->real escape string($ POST['fecha emision']);
```


Ejemplo controlador Capitulo (nuevo 2 de 2)

```
//PARA LA IMAGEN DEL CAPITULO!!!
//pone la imagen por defecto
$capitulo->imagen = Config::get()->image not found;
//recuperar y quardar la imagen (solamente si ha sido enviada)
if($_FILES['imagen']['error']!=4){
 $upload = new Upload($_FILES['imagen'], 'images/capitulos/', 1000000);
 $capitulo->imagen = $upload->upload image();
 Hace uso de upload_library
//lo guardamos en la BDD
 que se encuentra en la carpeta
if(!$capitulo->guardar())
 libraries
  throw new Exception('No se pudo guardar');
//mostramos la vista de éxito
$datos = array();
$datos['usuario'] = Login::getUsuario();
$datos['mensaje'] = 'Capítulo '.$capitulo->titulo.' guardado correctamente.';
$this->load_view('view/exito.php', $datos);
```


El controlador Capitulo (modificar)

- La operación de modificar un capítulo se implementa de la siguiente forma:
 - Se comprueba que el usuario esté identificado como administrador.
 - Se le pide al modelo que recupere la información actual del capítulo a modificar de la BDD.
 - Si no llega la petición de "modificar", se muestra la vista con el formulario para la modificación de datos (ya relleno con los datos del capítulo). A dicha vista hay que pasarle los datos del usuario actual y del capítulo que se desea modificar.

El controlador Capitulo (modificar)

- Si llega la petición de "modificar", se recuperan los datos que llegan por POST, se recupera la nueva imagen (si se indicó) y se le pide al modelo que guarde el capítulo en la BDD.
- Se debe borrar la imagen antigua del sistema de ficheros del servidor.
- Finalmente el controlador carga la vista de éxito, pasándole la información que debe mostrar: datos del usuario y mensaje.
- A modo de ejemplo, mostraré también como hacer que cargue la vista de detalles o el listado en lugar de la vista de éxito (como comentarios en el código).

Ejemplo controlador Capitulo (modificar 1 de 3)

```
//modificar un capítulo existente
public function modificar($id=0){
  //comprobar si el usuario es admin
 if(!Login::isAdmin())
 throw new Exception('Debes ser administrador');
  //recuperar los datos del capítulo a modificar
 $this->load('model/CapituloModel.php');
 $capitulo = CapituloModel::getCapitulo($id);
  //comprobar que el capítulo se recuperó correctamente
  if(empty($capitulo))
 throw new Exception('No se encuentra el capítulo');
  //si no me mandan los nuevos datos
  if(empty($_POST['modificar'])){
 //poner el formulario
 $datos = array();
 $datos['usuario'] = Login::getUsuario();
 $datos['capitulo'] = $capitulo;
 $this->load view('view/capitulos/admin/modificar.php', $datos);
```


Ejemplo controlador Capitulo (modificar 2 de 3)

```
//si me mandan los datos
}else{
  //recuperar los nuevos datos que llegan por POST
 $capitulo->capitulo = intval($ POST['capitulo']);
 $capitulo->temporada = intval($_POST['temporada']);
 $capitulo->titulo = Database::get()->real_escape_string($_POST['titulo']);
 $capitulo->descripcion = Database::get()->real_escape_string($_POST['descripcion']);
 $capitulo->duracion = intval($ POST['duracion']);
 $capitulo->fecha emision = Database::get()->real escape string($ POST['fecha emision']);
  //recupera y guardar la imagen si se deseaba cambiar
 if($ FILES['imagen']['error']!=4){
 //prepara la carga de nueva imagen
 $upload = new Upload($ FILES['imagen'], 'images/capitulos/', 1000000);
 //guarda la imagen antigua en una var para borrarla después si todo ha funcionado
 $old img = $capitulo->imagen;
 //sube la nueva imagen
 $capitulo->imagen = $upload->upload image();
  //actualizamos sobre la BDD
 if(!$capitulo->modificar())
 throw new Exception('No se pudo modificar el capítulo');
```


Ejemplo controlador Capitulo (modificar 3 de 3)

```
//borra la imagen anterior (solamente en caso que no sea imagen por defecto)
if(!empty($old img) && $old img!= Config::get()->image not found)
 @unlink($old img);
//poner la vista de éxito (o la de detalles del capítulo
//con la de éxito
$datos = array();
$datos['usuario'] = Login::getUsuario();
$datos['mensaje'] = 'Capítulo '.$capitulo->titulo.' guardado correctamente.';
$this->load view('view/exito.php', $datos);
//EJEMPLO: si queremos poner la vista de detalles en vez de "exito"
/*$datos = array();
$datos['usuario'] = Login::getUsuario();
$datos['capitulo'] = $capitulo;
$this->load view('view/capitulos/detalles.php', $datos);*/
//EJEMPLO: si quieremos ir al listado en vez de "exito"
//$this->listar();
```

}

El controlador Capitulo (borrar)

- La operación de borrar un capítulo se implementa de la siguiente forma:
 - Se comprueba que el usuario esté identificado como administrador.
 - Se le pide al modelo que recupere la información actual del capítulo a borrar de la BDD.
 - Si no llega la petición de "borrar", se muestra la vista de confirmación de borrado. A dicha vista hay que pasarle los datos del usuario actual y del capítulo que se desea borrar.

El controlador Capitulo (borrar)

- Si llega la petición de "borrar", se le pide al modelo que borre el capítulo de la BDD y se borra el fichero de imagen del directorio de imágenes en el servidor.
- Una vez completado el borrado, se muestra la vista de éxito. A dicha vista hay que pasarle los datos del usuario actual y un mensaje.

Ejemplo controlador Capitulo (borrar 1 de 2)

```
//borrar un capítulo
public function borrar($id=0){
  //comprobar si el usuario es admin
  if(!Login::isAdmin())
 throw new Exception('Debes ser administrador');
  //recuperar el capítulo a borrar de la BDD
 $this->load('model/CapituloModel.php');
 $capitulo = CapituloModel::getCapitulo($id);
  //comprobar que el capítulo se recuperó correctamente
 if(empty($capitulo))
 throw new Exception('No se encuentra el capítulo');
  //si no me están confirmando el borrado
  if(empty($_POST['borrar'])){
 //mostrar vista de confirmación de borrado
 $datos = array();
 $datos['usuario'] = Login::getUsuario();
 $datos['capitulo'] = $capitulo;
 $this->load view('view/capitulos/admin/borrar.php', $datos);
```


Ejemplo controlador Capitulo (borrar 2 de 2)

```
//si me están dando la confirmación
}else{
  //borrar el capítulo
  if(!$capitulo->borrar())
 throw new Exception('Se produjo un error al borrar');
  //borra la imagen (solamente en caso que no sea imagen por defecto)
  if($capitulo->imagen!=Config::get()->image_not_found)
 @unlink($capitulo->imagen);
  //mostrar la vista de éxito
  $datos = array();
  $datos['usuario'] = Login::getUsuario();
  $datos['mensaje'] = 'Capítulo '.$capitulo->titulo.' borrado correctamente.';
  $this->load_view('view/exito.php', $datos);
```


Creando vistas

- Otra de las cosas que debemos implementar son las vistas.
- Son el resultado de la maquetación de los diseños de la GUI, en los que debemos incorporar el código PHP adecuado para mostrar la información dinámicamente.
- Las vistas contienen el HTML y CSS visibles por el usuario final y conforman la interfaz gráfica de usuario.
- NOTA: en las vistas incluiremos llamadas a los métodos del template para ahorrar faena y simplificar los cambios.

Ejemplo carpetas para vistas

Sobre la navegación...

- Al crear las vistas, necesitaremos poner enlaces a cada una de las operaciones de que dispone nuestra aplicación.
- Si no usamos *URLs* amigables (más adelante), debemos tener en cuenta que todas las operaciones pasan por el fichero index.php (que invoca al controlador frontal).
- Las peticiones van en parámetros *HTTP GET*, de forma: index.php?controlador=capitulo&operacion=ver¶metro=3
- En ese caso se mostrarían los datos del capítulo con código 3.

Sobre la navegación...

 Observad los enlaces del menú (en el fichero Template.php) a modo de ejemplo:

Funcionamiento real

index.php?controlador=capitulo&operacion=ver¶metro=3

- 1. El fichero index.php carga el controlador frontal.
- 2. El controlador frontal llama al controlador Capitulo, ejecutando el método ver() con el parámetro 3.
- 3. El método ver() usa el modelo CapituloModel para recuperar los datos del capítulo 3 y los retorna al controlador Capitulo.
- 4. El controlador Capitulo carga la vista detalles.php con los datos.

Ejemplo vista para el listado de capítulos (1 de 3)

```
<!DOCTYPE html>
<html>
  <head>
 <base href="<?php echo Config::get()->url_base;?>" />
 <meta charset="UTF-8">
 <title>Listado de capítulos</title>
 <link rel="stylesheet" type="text/css" href="<?php echo Config::get()->css;?>" />
  </head>
  <body>
 <?php
 Template::header(); //muestra el encabezado
 if(!$usuario)
 Template::login(); //muestra el formulario de login
 else
 Template::logout($usuario); //muestra el formulario de logout
 Template::menu(); //muestra el menú principal
 if($usuario && $usuario->admin) //si el usuario es admin
 Template::menuadmin(); //pone el menú de administrador
 ?>
```


Ejemplo vista para el listado de capítulos (2 de 3)

```
<section id="content">
 <h2>Listado de capítulos</h2>
 <div class="titulos flex-container">
 <div class="flex">Cap.</div><div class="flex">Temp.</div>
 <div class="flex">Título</div><div class="flex">Duración</div>
 <div class="flex">Fecha</div><div class="flex">Operaciones</div>
 </div>
 <?php
 foreach($capitulos as $c){
 echo "<div class='contenido flex-container'>";
 echo "<div class='flex'>$c->capitulo</div>";
 echo "<div class='flex'>$c->temporada</div>";
 echo "<div class='flex'>$c->titulo</div>";
 echo "<div class='flex'>$c->duracion</div>";
 echo "<div class='flex'>$c->fecha emision</div>";
 echo "<div class='flex'>":
 echo "<a href='index.php?controlador=capitulo&operacion=ver&parametro=$c->id'>";
 echo "<ima class='boton' src='images/botones/ver.png'></a>";
 echo "</div>":
 echo "</div>";
 ?>
 <a class="volver" href="index.php">Volver a inicio</a>
 </section>
 <?php Template::footer();?>
  </body>
</html>
```


Robert Sallent www.robertsallent.com

Ejemplo vista para el listado de capítulos (3 de 3)

Resultado final

• El resultado final de la aplicación desarrollada a lo largo de este tutorial lo podéis encontrar en:

http://ejemplos.robertsallent.com/simpsons

Resultado final

Creando aplicaciones con el RMF

 Completa el ejemplo de los Simpsons, de forma que el administrador pueda gestionar la información de personajes.

Los usuarios (tanto los registrados como los que no), podrán ver un listado de personajes y ver sus detalles en otra vista diferente.

Incluye la posibilidad de exportar el listado de capítulos a XML y a JSON. Para ello, incluiremos uno o dos métodos nuevos en el controlador Capitulo.

Deben recuperar el listado de capítulos y presentarlo en el formato especificado (no hace falta que llamen a una vista).

Ejemplo:

index.php?controlador=Capitulo&operacion=exportar&pa
rametro=xml

O bien:

index.php?controlador=Capitulo&operacion=toxml
index.php?controlador=Capitulo&operacion=tojson

