

Desenvolvimento de aplicações em PHP5 utilizando o framework Yii 2.0

Instrutor: Railton Nepomuceno

Linkedin: https://www.linkedin.com/in/railton

E-mail: railton@gmail.com

O Yii é um framework PHP de alta performance e baseado em componentes para o desenvolvimento rápido de aplicações web modernas. O nome Yii significa "simples e evolutivo" em chinês.

O Yii é um framework de programação web genérico, o que significa que ele pode ser usado para o desenvolvimento de todo tipo de aplicações web baseadas em PHP. Por causa de sua arquitetura baseada em componentes e suporte sofisticado a caching, ele é especialmente adequado para o desenvolvimento de aplicações de larga escala como portais, fóruns, sistemas de gerenciamento de conteúdo (CMS), projetos de e-commerce, Web services RESTful, e assim por diante.

1.2 Como o Yii se compara a outros

frameworks?

Se já estiver familiarizado com um outro framework, você pode gosta se saber como o Yii se compara:

- Como a maioria dos frameworks PHP, o Yii implementa o padrão de arquitetura MVC e promove a organização do código baseada nesse padrão.
- O Yii tem a filosofia de que o código deveria ser escrito de uma maneira simples, porém elegante.
- O Yii é um framework full-stack, fornecendo muitas funcionalidades comprovadas e prontas para o uso, tais como: construtores de consultas e ActiveRecord, APIs RESTful; caching de múltiplas camadas; e mais.
- O Yii é extremamente extensível. Você pode personalizá-lo ou substituir quase todas as partes do código core. Você também pode aproveitar-se de sua sólida arquitetura de extensões, para utilizar ou desenvolver extensões que podem ser redistribuídas.
- A alta performance é sempre um objetivo principal do Yii.

O Yii 2.0 requer o PHP 5.4.0 ou superior. Você pode encontrar os requisitos mais detalhados para funcionalidades em particular executando o verificador de requisitos.

Utilizar o Yii requer conhecimentos básicos sobre programação orientada a objetos (OOP. O Yii 2.0 também utiliza as funcionalides mais recentes do PHP, tais como namespaces e traits.

1.4. Ferramentas necessárias

Apache 2 + PHP 5.4.x + PostgreSQL 9.x http://bitnami.com/stack/wapp

Framework Yii 2.0

http://www.yiiframework.com https://github.com/yiisoft/yii2

1.5. Documentação oficial

Guia prático:

http://www.yiiframework.com/doc-2.0/guide-index.html

API:

http://www.yiiframework.com/doc-2.0/index.html

Wiki:

http://www.yiiframework.com/wiki/

Forum:

http://www.yiiframework.com/forum/

Você pode instalar o Yii de duas maneiras, usando o Composer ou baixando um arquivo compactado. O primeiro modo é o preferido, já que permite que você instale novas extensões ou atualize o Yii simplesmente executando um único comando.

Instalando o Composer

No windows https://getcomposer.org/Composer-Setup.exe

No Linux / Macosx curl -s http://getcomposer.org/installer | php mv composer.phar /usr/local/bin/composer

2. Criando um projeto

Execute pela linha de comando:

Instalando dependência composer global require "fxp/composer-asset-plugin: 1.0.0"

Criando o projeto (Estrutura básica)
composer create-project --prefer-dist yiisoft/yii2-app-basic projeto
* Lembre de estar dentro da pasta htdocs do apache2 ao executar este comando.

2. Criando um projeto

Para testar acesse a seguinte URL:

http://localhost/projeto/web

http://localhost/projeto/requirements.php

projeto/ caminho base de sua aplicação

composer. json usado pelo Composer, descreve as informações de pacotes

contém as configurações da aplicação config/

console.php a configuração da aplicação de console

web.php a configuração da aplicação Web

contém classes de comandos do console commands/

controllers/ contém classes de controllers

contém classes de models models/

contém arquivos gerados pelo Yii durante o tempo de execução runtime/

contém os pacotes instalados, incluindo o próprio Yii vendor/

contém arquivos de views views/

raiz da aplicação Web, contém os arquivos acessíveis pela Web web/

contém os arquivos de assets (javascript e css) publicados pelo Yii assets/

o script de entrada para a aplicação index.php

o script de execução dos comandos de console do Yii yii

2.1. Principais arquivos gerados

Em geral, os arquivos na aplicação podem ser divididos em dois tipos: aqueles em basic/web e aqueles em outros diretórios. Os primeiros podem ser acessados diretamente via HTTP (ou seja, em um navegador), enquanto os segundos não podem e nem deveriam.

O Yii implementa o padrão de arquitetura model-viewcontroller (MVC), que se reflete na organização de diretórios acima.

Cada aplicação tem um script de entrada web/index.php que é o único script PHP acessível pela Web na aplicação. O script de entrada recebe uma requisição e cria uma instância da aplicação para gerenciá-la. A aplicação resolve a requisição com a ajuda de seus componentes, e despacha a requisição para os elementos do MVC. São usados Widgets nas views para ajudar a construir elementos de interface de usuário complexos e dinâmicos.

2.3. Ciclo de vida da requisição

Cada vez que uma aplicação Yii processa uma requisição, ele passa por um fluxo de trabalho parecido como o seguinte:

- 1. Um usuário faz uma requisição ao script de entrada web/index.php.
- 2. O script de entrada carrega a configuração da aplicação e cria uma instância da aplicação para gerenciar a requisição.
- 3. A aplicação resolve a rota solicitada com a ajuda do componente de aplicação request.
- 4. A aplicação cria uma instância de um controller para gerenciar a requisição.
- 5. O controller cria uma instância de um action (ação) e aplica os filtros para a ação.
- 6. Se qualquer filtro falhar, a ação é cancelada.
- 7. Se todos os filtros passarem, a ação é executada.
- 8. A ação carrega um modelo de dados, possivelmente a partir de um banco de dados.
- 9. A ação renderiza uma view, fornecendo a ela o modelo de dados.
- 10. O resultado renderizado é retornado pelo componente de aplicação response (resposta).
- 11. O componente response envia o resultado renderizado para o navegador do usuário.

3. Gerando um CRUD

Iremos implementar operações CRUD (create, read, update and delete) que realizará inserções, leituras, edições e deleções em uma tabela.

Inicialmente, crie um banco de dados no PostgreSQL com o nome "crud"

Execute o script crud.sql e crie as tabelas no banco

3.2. Configurando o Banco de Dados

Edite o arquivo @app/config/db.php

```
Altere a configuração:
return [
 'class' => 'yii\db\Connection',
 'dsn' => 'pgsql:host=localhost;dbname=crud',
 'username' => 'postgres',
 'password' => 'senha',
 'charset' => 'utf8',
];
```


Acesse a URL:

http://localhost/projeto/web/index.php?r=gii

Clique no link "Model Generator".

- 1. Em Table Name digite o nome da tabela "aluno"
- 2. Em Model Class digite o "Aluno"
- 3. Clique em Preview
- 4. Clique em Generate

3.3. Utilizando o Gii

- 5. Após gerar o Model, clique em "CRUD Generator", digite o nome do Model criado (app\models\Aluno) em Model class.
- 6. Em Search Model Class digite (app\models\AlunoSearch).
- 7. Em Controller Class digite (app\controllers\AlunoController). Após isso clique no botão Preview e depois em Generate.
- 8. Teste o CRUD http://localhost/projeto/web/index.php?r=aluno

3.3. Utilizando o Gii

Criar CRUD's para as tabelas usuario e setor

Yii implementa o padrão de projeto model-view-controller (MVC), largamente adotado em diversas implementações. O MVC separa a lógica do negócio com a interface do usuário, permitindo assim o desenvolvedor trabalhar em partes de uma aplicação sem causar impacto em outras.

O model representa tanto as informações (dados) como as regras de negócio. A view contem elementos da interface do usuário como textos, imagens e formulários. O controller gerencia a comunicação entre o model e a view.

View

Ei controller!, o usuário acabou de dizer que quer remover o item 4.

Controller

Ok, já verifiquei as credenciais dele e ele tem permissão para isso. Ei Model, pega o item 4 e faz teu trabalho para remover ele!

Model

Item 4, entendi. Removido. De volta para você Controller.

Controller

Perfeito! Vou coletar o novo set de dados. Agora é contigo View!

View

Beleza! Vou mostrar esse novo set de dados para o usuário agora.

Fonte: http://stackoverflow.com/questions/1015813/what-goes-into-the-controller-in-mvc

O models são parte da arquitetura MVC. Eles são objetos que representam dados, regras e lógica dos negócios.

A classe yii\base\Model também é a classe base para models mais avançados, como o Active Record (\yii\db\ActiveRecord).

Um Model é uma instância da classe yii\base\Model. Ele é utilizado para manter dados coletados a partir de entradas de usuários. Esse tipo de dado geralmente é coletado, utilizado e, então, descartado.

Por exemplo, em uma página de login, podemos utilizar um model para representar as informações de nome de usuário e senha inseridas pelo usuário.

Active Record (\yii\db\ActiveRecord) fornece uma interface orientada a objetos para acessar dados armazenados em um banco de dados.

Uma classe Active Record está associada a uma tabela de banco de dados, você pode trabalhar com o Active Record de forma orientada a objetos para manipular os dados nas tabelas do banco de dados.

Os models representam dados de negócio por meio de atributos. Cada atributo é uma propriedade publicamente acessível de um model.

```
namespace app\models;
use yii\base\Model;

class ContactForm extends Model
{
 public $name;
 public $email;
 public $subject;
 public $body;
}
```


```
public function attributeLabels()
  return array[
 'campo' => 'Nome do campo',
```

4.1.4 Model Regras de validação

```
public function rules()
 return [
 [['nome', 'email', 'senha'], 'required'],
 [['nome'], 'string', 'max' => 60],
 [['email'], 'string', 'max' => 40],
 [['codigo'], 'integer', 'message' => 'Precisa ser inteiro.'],
 [['email'], 'unique'],
 [['senha'], 'compare', 'compareAttribute'=>'senha_confirmacao'],
 [['habilitado'], 'boolean'],
 ];
```

4.1.4 Model Regras de validação

Tipos de validadores

boolean: Checa se o valor do atributo é um boolean (true ou false).

compare: Compara um atributo em específico a outro atributo e válida se

são iguais.

email: Válida se o endereço de email é válido.

Integer: Checa se o valor digitado é um inteiro

required: Checa se o valor do atributo não está vazio.

unique: Checa se o valor informado é único na coluna da tabela do banco

de dados informada.

4.1.4 Model Regras de validação customizadas

```
public function rules()
 return [
 [['nome'], 'validarSobrenome'],
 [[data], 'validarData'],
public function validarSobrenome($attribute, $params)
 if (str_word_count($this->$attribute) < 2) {</pre>
 $this->addError($attribute, 'É necessário digitar um nome e um sobrenome.');
public function validardata($attribute, $params)
 $date = DateTime::createFromFormat('d/m/Y', $this->$attribute);
 $interval = $date->diff( new DateTime( ) );
 $idade = $interval->format( '%Y' );
 If ($idade <= 3) {</pre>
 $this->addError($attribute, 'É necessário ter mais de 3 anos de idade.');
```


Executa uma ação antes de salvar

```
use yii\db\Expression;
public function beforeSave($insert)
 if (parent::beforeSave($insert)) {
 if($insert){ // Código a ser executado se for um insert
 $this->data_criacao = new Expression('current_timestamp');
 // Código irá ser executado se for um insert ou update
 $this->data_alteracao = new Expression('current_timestamp');
 return true;
 } else {
 return false;
```


Executa uma ação depois de salvar

```
public function afterSave($insert)
 if (parent::afterSave($insert)) {
 if($insert){
 // Código a ser executado se for um insert
 // Código irá ser executado se for um insert ou update
 return true;
 }else{
 return false;
```


4.1.7 Model Depois de pesquisar

Executa uma ação depois de realizar uma pesquisa

```
public function afterFind()
{
 $this->nome = strtoupper($this->nome);
}
```

4.1.8 Model Campos adicionais - ActiveRecord

Podemos adicionar um ou mais campos no Model que não irão ser persistidos no banco de dados.

Um exemplo de uso seria o campo de confirmação de senha, pois este campo será utilizado no formulário e depois descartado.

4.1.8 Model Campos adicionais - ActiveRecord

```
class Usuario extends \yii\db\ActiveRecord
 public $senha_confirmacao; ← Primeiro passo - Precisa ser declarado na classe
 public function rules()
 return [
 [['senha_confirmacao'], 'safe'], ← Segundo Passo - Precisa estar em uma regra
 public function attributeLabels()
 return [
 'senha_confirmacao' => 'Novo Campo', ← Terceiro passo - Precisa ter um label
```


Os behaviors adicionam comportamentos a um atributo de um Model.

4.1.9 Model Behaviors

```
use yii\behaviors\TimestampBehavior;
use yii\db\ActiveRecord;
use yii\db\Expression;
public function behaviors()
 return [
 'timestamp' => [
 'class' => TimestampBehavior::className(),
 'attributes' => [
 ActiveRecord::EVENT_BEFORE_INSERT => ['data_criacao', 'data_alteracao'],
 ActiveRecord::EVENT_BEFORE_UPDATE => ['data_alteracao'],
 'value' => new Expression('CURRENT_TIMESTAMP'),
```


Incrementar o CRUD usuario com os seguintes itens:

Campo adicional: senha_confirmacao

Validação:

- Só poderá haver um único e-mail cadastrado
- Senha e Confirmação tem que ser idênticas
- Altere todos "Attribute Labels" para um nome amigável

Os controllers fazem parte da arquitetura MVC. São objetos de classes que estendem de yii\base\Controller e são responsáveis pelo processamento das requisições e por gerar respostas.

Em particular, após assumir o controle de applications, controllers analisarão os dados de entradas obtidos pela requisição, passarão estes dados para os models, incluirão os resultados dos models nas views e finalmente gerarão as respostas de saída.

Os controllers são compostos por unidades básicas chamadas ações que podem ser tratados pelos usuários finais a fim de realizar a sua execução

```
class SiteController extends Controller
{
 public function actionIndex()
 {
 // Redenriza a view que está em "@app/views/site/index.php"
 return $this->render('index');
 }
 public function actionTeste()
 {
 // Imprime somente teste no navegador
 return 'teste';
 }
}
```


Os usuários finais acessarão as ações por meio de rotas. Uma rota é uma string composta das seguintes partes:

- um ID do controller: uma string que identifica exclusivamente o controller dentre todos os controllers da mesma aplicação;
- um ID da ação: uma string que identifica exclusivamente uma ação dentre todas as ações de um mesmo controller.

Uma rota tem o seguinte formato:

id-do-Controller/id-do-Action

http://localhost/projeto/index.php?r=aluno/create

Cada controller tem uma action padrão especificado pela propriedade yii\base\Controller::defaultAction. Quando uma rota contém apenas o ID do controller, implica que a ação padrão do controller seja solicitada.

Por padrão, a action padrão é definida como index. Se quiser alterar o valor padrão, simplesmente sobrescreva esta propriedade na classe controller, como o seguinte:

```
class SiteController extends Controller
{
 public $defaultAction = 'home';

 public function actionHome()
 {
 return $this->render('home');
 }
}
```


Crie o controller teste com as seguintes actions:

- index
- admin
- create
- update(id)

Crie uma view contendo qualquer texto para cada action.

Alterar a action padrão para create

A action que receber parâmetro, mostre o parâmetro na view.

Teste seu controller.

As views fazem parte da arquitetura MVC. São responsáveis por apresentar dados aos usuários finais. Em um aplicação Web, as views normalmente são criadas sobre o termo de view templates que são arquivos PHP contendo principalmente códigos HTML e códigos PHP de apresentação.

Como mencionado anteriormente, uma view é simplesmente um arquivo PHP composto por HTML ou códigos PHP. A view abaixo apresenta um formulário de login. O código PHP geralmente é utilizado para gerar conteúdo dinâmico, tais como o título da página e o formulário, enquanto o código HTML é utilizado para deixar a página mais apresentável.

```
<?php
$this->title = 'Login';
?>
<h1><?= Html::encode($this->title) ?></h1>
Por favor preencha todos os campos:
<?php $form = ActiveForm::begin(); ?>
 <?= $form->field($model, 'username') ?>
 <?= $form->field($model, 'password')->passwordInput() ?>
 <?= Html::submitButton('Login') ?>
<?php ActiveForm::end(); ?>
```


Uma view e um arquivo de extensão .php que é redenrizado dentro de um action no controller

```
// No controller
public function actionIndex()
{
 return $this->render('index', ['usuario' => 'leleco']);
}
// Na view index.php
Olá, <?= $usuario ?>!
```


Ao criar views que geram páginas HTML, é importante que você codifique ou filtre dados obtidos pelos usuários antes que os apresente. Caso contrário, sua aplicação poderá sofrer um ataque cross-site scripting.

```
<?php
use yii\helpers\Html;
?>

<div class="username">
 <?= Html::encode($user->name) ?>
</div>
```


Para exibir um conteúdo HTML, utilize o método yii\helpers\HtmlPurifier para filtrar o conteúdo primeiro. Por exemplo, o código a seguir filtra o conteúdo que foi postado antes que seja exibido:

```
<?php
use yii\helpers\HtmlPurifier;
?>

<div class="post">
 <?= HtmlPurifier::process($post->text) ?>
</div>
```


Os layouts é um tipo especial de views que representam as partes comuns das views.

Por exemplo, a maioria das aplicações Web compartilham o mesmo cabeçalho e rodapé, embora você possa repetir o mesmo cabeçalho e rodapé em todas as view, a melhor maneira é fazer isso apenas uma vez no layout e incorporar o resultado da renderização de uma view em um lugar apropriado no layout.

Pelo fato dos layouts também serem views, eles podem ser criados de forma semelhante as views normais. Por padrão, os layouts são guardados no diretório @app\views\layouts

O layout padrão é o main.php

@app\
views\
layouts\
main.php

4.3.4 Views Layout - Estrutura

```
<?php
use yii\helpers\Html;
?>
<?php $this->beginPage() ?>
<!DOCTYPE html>
<html lang="en">
<head>
  <meta charset="UTF-8"/>
  <?= Html::csrfMetaTags() ?>
  <title><?= Html::encode($this->title) ?></title>
  <?php $this->head() ?>
</head>
<body>
<?php $this->beginBody() ?>
  <header>My Company</header>
  <?= $content ?>
  <footer>&copy; 2014 by My Company</footer>
<?php $this->endBody() ?>
</body>
</html>
<?php $this->endPage() ?>
```

4.3.5 Layout Alterando o layout padrão

É possivel alterar o layout padrão para todos actions de um controller, basta sobrescrever o atributo layout no controller com o layout que deseja utilizar.

public \$layout='main-login';

Caso queira alterar o layout padrão em um action especifico, basta sobrescrever o atributo dentro do action.

```
public function actionIndex()
{
 $this->layout = 'main-login';
```


Estrutura básica de um formulário HTML

```
<form name="input" action="controller.php" method="post">
 Nome: <input type="text" name="nome">
 E-Mail: <input type="text" name="email">
 <input type="submit" value="Enviar">
</form>
```


Estrutura básica de um formulário no Yii

```
<?php $form = ActiveForm::begin(); ?>
  <?= $form->field($model, 'nome')->textInput(['maxlength' => 60]) ?>
  <?= $form->field($model, 'matricula')->textInput(['maxlength' => 10]) ?>
  <?= $form->field($model, 'email')->textInput(['maxlength' => 60]) ?>
  <?= $form->field($model, 'habilitado')->checkbox() ?>
  <div class="form-group">
 <?= Html::submitButton('Cadastrar, ['class' => 'btn btn-success'']) ?>
  </div>
  <?php ActiveForm::end(); ?>
```


```
use yii\helpers\ArrayHelper;
use app\models\Estado;
// DropdownList
$rows = Estado::find()->all();
$data = ArrayHelper::map($rows, 'esta_codigo', 'esta_nome');
echo $form->field($model, 'esta_codigo')->dropDownList(
 $data,
 ['prompt'=>'Selecione um estado']
);
```


4.3.8 Views DropdownList dependente

```
// Na View
<?php
 use yii\helpers\Url;
 use yii\helpers\ArrayHelper;
 use app\models\Estado;
 $estado = ArrayHelper::map(Estado::find()->all(), 'esta_codigo', 'esta_nome');
 echo $form->field($model, 'esta_codigo')->dropDownList(
 Sestado.
 'prompt'=>'Selecione um estado',
 'onchange'=>'
 $.get( "'.Url::toRoute('/aluno/municipio').", { id: $(this).val() } )
 .done(function( data ) {
 $("#'.Html::getInputId($model, 'muni_codigo')."").html( data );
  <?= $form->field($model, 'muni_codigo')->dropDownList(['prompt'=>'Selecione um estado']) ?>
```


4.3.8 Views DropdownList dependente

```
// No controller
public function actionMunicipio($id){
 $rows = \app\models\Municipio::find()->where(['esta_codigo' => $id])->all();
 echo "<option>Selecione um municipio</option>";
 if(count($rows)>0){
 foreach($rows as $row){
 echo "<option value='$row->muni_codigo'>$row->muni_nome</option>";
 else{
 echo "<option>Nenhum municipio cadastrado</option>";
```


```
echo DetailView::widget([
  'model' => $model,
  'attributes' => [
 'titulo', // em texto
 'descricao:html', // Convertido para html
 'label' => 'Estado',
 'value' => $model->estado->nome,
```


```
// Grid
echo GridView::widget([
  'dataProvider' => $dataProvider,
  'columns' => [
 ['class' => 'yii\grid\SerialColumn'],
 'codigo',
 'nome',
 // Personalizando a coluna
 'header' => 'Nome',
 'value' => function ($data) {
 return $data->nome;
 },
```


```
// Grid
echo GridView::widget([
  'dataProvider' => $dataProvider,
  'columns' => [
 ['class' => 'yii\grid\SerialColumn'],
 'codigo',
 'nome',
 'attribute' => 'usua_data_criacao',
 'format' => ['datetime', 'H:mm:ss dd/MM/yyyy']
```

Mais formatos:

http://www.yiiframework.com/doc-2.0/guide-output-formatter.html http://userguide.icu-project.org/formatparse/datetime

Grid - Personalizando as ações

4.3.11 Controller x View Atributos

Recuperando atributos no controller enviados pela view \$model->load(Yii::\$app->request->post())

A linha acima equivale a:

```
$model->nome = $_POST['AlunoForm']['nome'];
$model->email = $_POST['AlunoForm']['email'];
$model->senha = $_POST['AlunoForm']['senha'];
```


4.3.12 View x Controller Views e Parâmetros

4.3.13 View x Controller Mensagens Flash

```
No controller
public function actionCreate()
 $model = new Aluno();
 if ($model->load(Yii::$app->request->post()) && $model->save()) {
 Yii::$app->session->setFlash('success', 'Aluno cadastrado com sucesso!');
 return $this->redirect(['index']);
Na view index.php
foreach (Yii::$app->session->getAllFlashes() as $key => $message) {
  echo '<div class="alert alert-' . $key . "">' . $message . '</div>';
```


Criar 4 CRUD's com as seguintes tabelas

4.4. Exercício

- Crie um banco de dados com o nome "exercicio"
- Crie as tabelas executando o script exercicio.sql
- Crie um novo projeto utilizando o composer com o nome exercicio
- Configure o banco de dados

Regras

- E-mail do usuário deve ser um e-mail válido.
- E-mail do usuário tem que ser unico.
- Matricula do aluno tem que ser unica.
- Data de criação e alteração terão que ser atualizadas automaticamente.
- O aluno deverá ter no máximo 18 anos.

Cidade e estado no cadastro do aluno será um DropDown dependente.

5. Trabalhando com senhas Criptografia

```
Gerando um hash criptografado

$hash = Yii::$app->getSecurity()->generatePasswordHash($password);

Comparando uma senha com o hash criptografado.

if (Yii::$app->getSecurity()->validatePassword($password, $hash)) {

// Senha é identica ao hash
} else {

// Senha diferente do hash
}
```

5. Trabalhando com senhas Lembrar senha

Adicionando segurança adicional ao "Lembrar senha"

```
public function beforeSave($insert)
{
 if (parent::beforeSave($insert)) {
 if ($insert) {
 $this->usua_auth_key = Yii::$app->getSecurity()->generateRandomString();
 }
 return true;
 }
 return false;
}
```


5. Trabalhando com senhas Exercício

Implementar no model do exercício anterior a criptografia na senha do usuário e que o "Lembrar senha" seja mais seguro.

O Yii 2, possui uma enorme lista de extensões desenvolvidas especificamente para ele, oficiais e não oficiais, para todas as finalidades.

Acesse http://github.com e pesquise por yii2 extension

Como o Yii2 utiliza o composer, e possivel utilizar componentes em php de diversos tipos pesquisando no site https://packagist.org

6.1. Extensões Adicionando uma extensão

Yii2 Widgets https://github.com/kartik-v/yii2-widgets/

Execute através do composer o seguinte comando dentro da pasta do projeto:

composer require kartik-v/yii2-widgets "*"

Acesse a documentação no site da extensão e verifique a utilização http://demos.krajee.com/widget-details/datepicker

6.2. Extensões Jiiframework Adicionando uma extensão para PDF

mpdf https://packagist.org/packages/mpdf/mpdf

Execute através do composer o seguinte comando dentro da pasta do projeto: composer require mpdf/mpdf "*"

6.2.1. Extensões Gerando um PDF - Criando o action

```
// No inicio do controler
use mPDF;
// Crie a action
public function actionPdf(){
 $this->layout = 'main-pdf'; // Criar este layout
 $html = $this->render('pdf'); // Criar esta view
 $mpdf = new \mPDF();
 $mpdf->WriteHTML($html);
 $mpdf->Output();
```


Exercício 1

Na view do exercício anterior, a data de nascimento do aluno tem que ser um DatePicker.

Exercício 2

1. Crie um pdf que mostre a listagem de todos alunos

Yii tem uma camada de acesso a banco de dados construído em cima do PDO do PHP. Ele fornece uma API uniforme e resolve algumas inconsistências entre diferentes SGBD's.

7.1 Bancos suportados

Por padrão o Yii suporta os seguintes SGBD's

MySQL
MariaDB
SQLite
PostgreSQL
CUBRID
Oracle
MSSQL

7.2 Configuração

```
'components' => [
 // ...
 'db' => [
 'class' => 'yii\db\Connection',
 'dsn' => 'mysql:host=localhost;dbname=mydatabase', // MySQL, MariaDB
 //'dsn' => 'sqlite:/path/to/database/file', // SQLite
 //'dsn' => 'pgsql:host=localhost;port=5432;dbname=mydatabase', // PostgreSQL
 //'dsn' => 'cubrid:dbname=demodb;host=localhost;port=33000', // CUBRID
 //'dsn' => 'sqlsrv:Server=localhost;Database=mydatabase', // MS SQL Server
 //'dsn' => 'dblib:host=localhost;dbname=mydatabase', // MS SQL Server, dblib driver
 //'dsn' => 'mssql:host=localhost;dbname=mydatabase', // MS SQL Server, mssql driver
 //'dsn' => 'oci:dbname=//localhost:1521/mydatabase', // Oracle
 'username' => 'root',
 'password' => ",
 'charset' => 'utf8',
```


```
// Aqui, estamos assumindo que você
// configurou um conexão em config\web.php
$connection = \Yii::$app->db;

// Caso contrario, você deverá cria-la explicitamente:
$connection = new \yii\db\Connection([
 'dsn' => $dsn,
 'username' => $username,
 'password' => $password,
]);
$connection->open();
```


```
// Conexão
$connection = \Yii::$app->db;
// Retornar todas as linhas
$sql = 'SELECT * FROM usuario';
$cmd = $connection->createCommand($sql);
$rows = $cmd->queryAll();
foreach($rows as $row){
  echo $row['nome'] . "<br>";
// Retornar apenas uma linhas
$sql = 'SELECT * FROM usuario WHERE codigo=1';
$cmd = $connection->createCommand($sql);
$row = $cmd->queryOne();
echo $row['nome'];
```

7.5 update, insert e delete

```
// Conexão
$connection = \Yii::$app->db;
// update, insert ou delete
$sql = "UPDATE usuario SET habilitado=1 WHERE codigo=1";
$cmd = $connection->createCommand($sql);
$cmd->execute();
// Passando parametros
$sql = 'DELETE FROM usuario WHERE codigo=:id';
$cmd = $connection->createCommand($sql);
$cmd->bindParam(':id', $id);
$id = 1;
$cmd->execute();
id = 2;
$command->execute();
```

7.5 update, insert e delete

```
// Conexão
$connection = \Yii::$app->db;
// insert
$connection->createCommand()->insert('usuario', [
  'nome' => 'Leleco',
  'idade' => 30,
])->execute();
// Update
$connection->createCommand()->update('usuario', ['habilitado' => 1], 'idade >
30')->execute();
// Delete
$connection->createCommand()->delete('usuario', 'habilitado = 0')->execute();
```


```
// select
$rows = (new \yii\db\Query())
 ->select('codigo, nome')
 ->from('usuario')
 ->all();
// Outra forma
$query = (new \yii\db\Query())
  ->select('codigo, nome')
  ->from('usuario');
$command = $query->createCommand();
$rows = $command->queryAll();
```


Active Record fornece uma interface orientada a objetos para manipular dados armazenados em um banco de dados.

```
// ActiveRecord
$usuario = new Usuario;
$usuario->nome='Chico Tuita';
$usuario->email='chico@tuita.com';
$usuario->save();
// comando equivalente
$db->createCommand('INSERT INTO usuario (nome, email) VALUES
(:nome, :email)', [
  ':nome' => 'Chico Tuita',
  ':email' => 'chico@tuita.com';
])->execute();
```

7.7.1. Active Records Querying data

```
// Recuperando todos usuarios habilitados e ordenando pelo nome
$usuarios = Usuario::find()
  ->where(['habilitado' => true])
  ->orderBy('nome')
  ->all();
//Recuperando os dados do usuario de codigo = 1
$usuario = Usuario::find()
  ->where(['codigo' => 1])
  ->one();
// Retornando a quantidade de usuarios habilitados
$count = Usuario::find()
  ->where(['habilitado' => true])
  ->count();
// Recuperando dados atraves de um comando sql
$sql = 'SELECT * FROM usuario';
$usuarios = Usuario::findBySql($sql)->all();
```

7.7.2. Active Records Querying data

```
// Retornando os dados do usuario de codigo 1:
$usuario = Usuario::findOne(1);
// Retornando usuario habilitado e de codigo 1
$usuario = Usuario::findOne([
  'codigo' => 1,
  'habilitado' => true,
]);
// Retornando usuarios com os codigos 1, 2 e 3
$usuarios = Usuario::findAll([1, 2, 3]);
// Retornando usuarios em formato de array
$usuarios = Usuario::find()
  ->asArray()
  ->all();
```


7.7.3. Active Records Entrada de dados e validação

```
// Inserindo um registro
$model = new Usuario;
if ($model->load(Yii::$app->request->post()) && $model->save()) {
 // Dados do usuario coletados, validado e salvo
}

// Seta todos campos do model com os dados inseridos pelo usuário no formulário
$model->load(Yii::$app->request->post())

// Salva os dados
$model->save()
```

7.7.4. Active Records Manipulando dados

```
// Inserindo um novo usuario
$usuario = new Usuario();
$usuario->nome = 'Chico Tuita';
$usuario->email = 'chico@tuita.com';
$usuario->save();
// Alterando os dados do usuario
$usuario = Usuario::findOne($id);
$usuario->email = 'chico@bol.com.br';
$usuario->save();
// Deletando os dados de um único usuário
$usuario = Usuario::findOne($id);
$usuario->delete();
// Deletando todos usuarios sob uma condição especifica
Usuario::deleteAll('habilitado = :habilitado', [':habilitado' => false]);
```

7.7.5. Active Records Relacionamentos

```
class Estado extends \yii\db\ActiveRecord
  public function getMunicipios()
 // Estado possui muitos Municipios via Municipio.esta_codigo -> esta_codigo
 return $this->hasMany(Municipio::className(), ['esta_codigo' => 'esta_codigo']);
class Municipio extends \yii\db\ActiveRecord
  public function getEstado()
 // Um Municipio pertence a um Estado via Estado.esta_codigo -> esta_codigo
 return $this->hasOne(Estado::className(), ['esta_codigo' => 'esta_codigo']);
```

7.7.5. Active Records Relacionamentos

// Recuperando os municipios atráves do relacionamento criado
\$estado = Estado::findOne(1);
\$municipios = \$estado->municipios; // Retorna objeto com todos municipios

// Recuperando o estado atráves do relacionamento criado
\$municipio = Municipio::findOne(1);
\$estado = \$municipio->estado; // Retorna objeto com os dados do estado

- 1. Crie um Controller de nome ExercicioController
- 2. Crie um action (create) e usando Active Record insira 2 mil registros na tabela aluno
- 3. Crie um action (list) que realize uma consulta utilizando AR e mostre em uma view (list) no formato de tabela todos os registros da tabela aluno.
- 4. Crie um botão deletar na view list que envia o codigo do aluno para a action delete
- 5. Crie um action (delete) que recebe o codigo do aluno (id), delete os dados usando AR e redirecione para a action list e mostre uma mensagem de sucesso.

8. Data providers

Data providers é um conjunto de dados que manipula a paginação e ordenação. Ele pode ser usado por GridViews, ListViews e outros widgets.

ActiveDataProvider fornece dados através consultas usando as classes yii\db\Query e yii\db\ActiveQuery

```
$provider = new ActiveDataProvider([
 'query' => Usuario::find(),
 'pagination' => [
 'pageSize' => 20, // Tamanho da paginação
 ],
]);
```


ArrayDataProvider implementa um data provider baseado em um array de dados.

```
$query = new Query();
$provider = new ArrayDataProvider([
  'allModels' => $query->from('usuario')->all(),
  'sort' => [
 'attributes' => ['codigo', 'nome', 'email'],
  'pagination' => [
 'pageSize' => 10,
```


SqlDataProvider implementa um data provider com base em uma instrução SQL simples.

```
$count = Yii::$app->db->createCommand('
  SELECT COUNT(*) FROM usuario WHERE habilitado=:habilitado
', [':habilitado' => true])->queryScalar();
$dataProvider = new SqlDataProvider([
  'sql' => 'SELECT * FROM usuario WHERE habilitado=:habilitado',
  'params' => [':habilitado' => true],
  'totalCount' => $count,
  'sort' => [
 'attributes' => [
 'nome',
  'pagination' => [
 'pageSize' => 20,
```


```
use yii\grid\GridView;
use yii\data\ActiveDataProvider;
$dataProvider = new ActiveDataProvider([
  'query' => Usuario::find(),
  'pagination' => [
 'pageSize' => 20,
echo GridView::widget([
  'dataProvider' => $dataProvider,
]);
```

9.1.1. Personalização Gii - CRUD

- 1. Realize uma cópia do diretório @app/vendor/yiisoft/yii2-gii/generators/crud para o diretório @app/myTemplate/crud/
- 2. Edite o arquivo @app/myTemplate/crud/Generator.php e edite o namespace yii\gii\generators\crud para app\myTemplate\crud
- 3. Edite o retorno do Método getName() para 'MY CRUD Generator'

9.1.2. Personalização Gii - CRUD

4. Altere o seguinte parâmetro no arquivo @app\config\web.php \$config['modules']['gii'] = 'yii\gii\Module'; para \$config['modules']['gii'] = ['class' => 'yii\gii\Module', 'allowedIPs' => ['127.0.0.1', '::1', '192.168.0.*'], 'generators' => | 'myCrud' => | 'class' => 'app\myTemplate\crud\Generator', 'templates' => ['my' => '@app/myTemplate/crud/default',

9.1.3. Personalização Gii - CRUD

5. Edite o arquivo @app/myTemplate/crud/default/views/_form.php
...

<?= "<?php " ?>\$form = ActiveForm::begin(); ?>

<?= "<?=" ?> \$form->errorSummary(\$model) ?> ← Este Código

<?php foreach (\$safeAttributes as \$attribute) {

9.2.1. Personalização URL Amigável

Para funcionar a url amigável e necessário alterar o seguinte parâmetro no httpd.conf do apache2

AllowOverride None

Para

AllowOverride All

9.2.2. Personalização URL Amigável

Agora crie o arquivo .htaccess dentro da pasta @app/web do seu projeto com o seguinte conteúdo

RewriteEngine on

```
# If a directory or a file exists, use the request directly RewriteCond %{REQUEST_FILENAME} !-f RewriteCond %{REQUEST_FILENAME} !-d # Otherwise forward the request to index.php RewriteRule . index.php
```

9.2.3. Personalização URL Amigável

Agora edite o arquivo @app/config/web.php e inclua a seguinte configuração dentro de components

```
'urlManager' => [
 'enablePrettyUrl' => true,
 'showScriptName' => false,
],
```

9.2.4. Personalização URL Amigável - Criando uma regra

Para criar uma regra adicione a seguinte configuração no arquivo @app/config/web.php

```
'urlManager' => [
 'enablePrettyUrl' => true,
 'showScriptName' => false,
 'rules' => [
 'usuarios'=>'usuario/index',
 'usuario/<id:\d+>'=>'usuario/view',
 'alunos'=>'aluno/index',
 'aluno/<id:\d+>'=>'aluno/view',
```


O Yii tem embutido um framework de autenticação/autorização que é fácil de usar e pode ser customizado para necessidades específicas.

Autenticação é o ato de verificar quem é o usuário, e é a base do processo de login. Normalmente, a autenticação usa a combinação de um nome de usuário ou endereço de email - e uma senha. O usuário envia esses valores através de um formulário e, em seguida, a aplicação compara as informações apresentadas contra aquele previamente armazenado (por exemplo, no ato da inscrição).

No Yii, todo esse processo é realizado semi-automaticamente, deixando que o desenvolvedor simplesmente implementar yii\web\IdentityInterface, a classe mais importante no sistema de autenticação. Normalmente, a implementação de IdentityInterface é realizado usando o modelo do usuário.

Há uma implementação básica em app\models\User

É usado por aplicativos que só precisam de um controle de acesso. Como o seu nome indica, é um filtro de ação que pode ser acoplado a um controlador. ACF irá verificar um conjunto de regras de acesso para garantir que o usuário corrente possa ou não acessar a ação solicitada.


```
class SiteController extends Controller
  public function behaviors()
 return [
 'access' => [
 'class' => \yii\filters\AccessControl::className(),
 'only' => ['login', 'logout'], // Opcional
 'rules' => [
 'allow' => true,
 'actions' => ['login''],
 'roles' => ['<mark>?</mark>'], // Usuários não logados
 'allow' => true,
 'actions' => ['logout'],
 'roles' => ['@'], // Somente usuários logados
```


Yii fornece um conjunto de ferramentas para simplificar a tarefa de implementar APIs de serviços Web RESTful.

As principais classes são yii\rest\ActiveController e yii\rest\Controller

A Transferência de Estado Representativo (Representational State Transfer) ou somente (REST) é uma técnica de engenharia de software para sistemas hipermídia distribuídos como a internet. O termo se originou no ano de 2000, em uma tese de doutorado sobre a web escrita por Roy Fielding, um dos principais autores da especificação do protocolo HTTP.

Os sistemas que seguem os princípios REST são frequentemente chamados de RESTful.

11.1. WebService RESTful JSON

JSON (JavaScript Object Notation) é um padrão para formato de dados bem simples, derivado da sintaxe de objetos em Javascript. E apesar de estar diretamente relacionado à JavaScript, ele é um padrão com vários parsers em diferentes linguagens, podendo servir para diferentes propósitos. O principal uso atualmente do JSON é ser uma alternativa ao XML na transmissão de dados entre cliente e servidor, que foi popularizado com o uso de AJAX.

11.1. WebService RESTful JSON

Exemplo de um JSON

```
"nome": "José Silva",
"idade": 35,
"ativo": true,
"endereco": {
 "logradouro": "Rua do José, 1119",
 "bairro": "Bairro do José",
 "cidade": "São Paulo",
 "estado": "SP"
"telefones": [
 "9999-9999",
 "8888-8888"
```


- 1. Crie um projeto via composer com o nome rest
- 2. Configure a conexão com o banco de dados
- 3. Crie o arquivo .htaccess na pasta @app/web
- 4. Usando o gii crie um Model para a tabela usuario
- 5. Após criar o model clique em Controller Generator
- 6. Em Controller Class digite "app\controllers\UsuarioController"
- 7. Em Action Ids e View Path deixe vazio
- 8. Em Base Class digite yii\rest\ActiveController
- 9. Clique em Preview e depois em Generate

10. Edite @app/config/web.php e configure o componente Url Manager

```
'components' => [
 'urlManager' => [
 'enablePrettyUrl' => true,
 'enableStrictParsing' => true,
 'showScriptName' => false,
 'rules' => [
 'class' => 'yii\rest\UrlRule',
 'controller' => 'usuario'
```

11. Edite o arquivo criado @app/controllers/UsuarioController.php e configure o model

```
namespace app\controllers;

class UsuarioController extends \yii\rest\ActiveController
{
 public $modelClass = 'app\models\usuario';
}
```


12. Teste o REST

Para testar instale um cliente rest no seu browser. Sugestão para o Chrome:

- Postman Rest Client
- Advanced Rest Client

GET /usuarios → Lista todos usuários

POST /usuarios → Cadastra um novo usuário

GET /usuarios/123 → Retorna o usuario de codigo 123

PATCH /usuarios/123 ou PUT /users/123 → Altera o usuário 123

DELETE /usuarios/123 → Deleta o usuário 123

- 1. Acesse o Gii e clique em Controller Generator
- 2. Em Controller Class digite "app\controllers\ApiController"
- 3. Em Action Ids deixe vazio
- 4. Em Base Class digite yii\rest\Controller
- 5. Clique em Preview e depois em Generate

6. Acrescente a seguinte rule no componente UrlManager em @app/config/web.php

```
'rules' => [
 ['class' => 'yii\rest\UrlRule', 'controller' => 'usuario'],
 'class' => 'yii\rest\UrlRule',
 'controller' => 'api',
 'tokens' => [
 '{id}' => '<id:\\d[\\d,]*>',
 '{name}' => '<name:\\w[\\w,]*>'
 patterns' => [
 'GET' => 'index',
 'GET search/{id}/{name}' => 'search',
 'GET test/{id}' => 'test-rest',
 'POST aluno' => 'aluno',
],
```


7. Edite o arquivo criado @app\controllers\ApiController.php e crie as action's

```
namespace app\controllers;
use Yii;
class ApiController extends \yii\rest\Controller
{
 public function actionIndex()
 {
 return ['rest'=>'Index'];
 }
}
```

8. Adicione estas action's

```
public function actionSearch($id, $name)
{
 return ['id'=>$id, 'name'=>$name];
}

public function actionTestRest($id){
 return ['id'=>$id];
}
```


9. Adicione mais esta action

```
public function actionAluno(){
 if (!Yii::$app->request->post())
 throw new \yii\web\HttpException(400, 'Falha na requisição.');
 $id = Yii::$app->request->post()['id'];
 $model = \app\models\Aluno::findOne($id);
 if(!$model)
 throw new \yii\web\HttpException(404);
 return $model;
```


8. Teste o REST

GET /apis
GET /apis/search/1/leleco
GET /apis/test/1
POST /apis/aluno → passando o parametro id via post

Dúvidas, Sugestões e/ou Contribuições railton@gmail.com