

Outline

- Reasons to try frameworks
- The MVC Pattern
- More Decoupling Techniques
- Example

Reasons to try frameworks

How can we make a website?

- First, a website contains numerous webpages;
- Second, server-end programs need to handle:
 - 1. Routing: Decide which script (*.php) to invoke by URL
 - 2. Fetching: Resolve parameters from requests & validate them
 - 3. Querying: Run queries in a database to look up/edit records
 - 4. Rendering: Return a HTML page filled with data from the database

How can we make a website? (cont.)

- First, a website contains numerous webpages;
- Second, server-end programs need to handle:
 - 1. Routing: Decide which script (*.php) to invoke by URL
 - GET /activity/detail.php?id=13345 invokes act/activity_detail.php
 - 2. Fetching: Resolve parameters from requests & validate them
 - id=13345 and it's a valid integer
 - 3. Querying: Run queries in a database to look up/edit records
 - Searching an activity which its id = 13345
 - Increasing page views of this activity by 1
 - 4. Rendering: Return a HTML page filled with data from the database
 - A page is returned with the detail of No. 13345 activity

What's the potential problem here if we use this architecture?

Problems of the traditional approach

- 1. Hell of numerous similar PHP files
- 2. Massive code segments with repetitive parts
- 3. "God-like" scripts: All the stuff in each script file

• • • • •

How to solve?

- 1. Divide code by responsibilities
- 2. Follow a pre-defined code structure

What a framework can provide

The MVC Pattern

What's MVC?

- A core concept in nearly all the Web frameworks
- Abbreviation for the Model-View-Controller pattern

What's MVC? (Cont.)

- Model
 - Business Logic, Data Handling
- View
 - Data Representation, Page Rendering
- Controller
 - Request Handling, Model & View Invocation

MVC in Laravel

- Model
 - app/ folder (e.g. App\User)
 - Basic CRUD approaches are provided through Eloquent ORM
- View
 - resources/views folder
 - Supports **Blade** template language (@extends, {{ \$data }}, etc.)
- Controller
 - app/Http/Controllers folder (e.g. App\Http\Controllers\Auth\LoginController)
- Routing
 - routes/web.php (maps URL to a specified controller method)

More Decoupling Techniques

Dependency Injection

- Aka. Inversion of Control (IoC)
- Called "Service Container" in Laravel

PHP

Dependency Injection

- How does it work?
 - Collect all the interfaces/classes that can be injected
 - Request Parameter: **\$articleID**
 - Defined by Service Providers: Request
 - User-defined classes that can be constructed automatically: ArticleRepository
 - Analyze the signature of a method
 - Through PHP Reflection API
 - Instantiate new instances (or fetch the existing ones) and inject into the method when the method is called
 - \$controller->getArticle(\$parameters->get('articleId'),
 \$container->get(Request::class), new ArticleRepository());

Object Relational Mapping

- Mapping between RDBMS records and PHP Objects
- A PHP Object is a DB record
- Avoids writing bare SQL statements

PHP

```
// class Task extends Model { ... }

$task = new Task;
$task->content = 'Follow dyweb\'s slide';
$task->user_id = \Auth::id();
$task->save();

$old_task = Task::find(1); // Get a task whose id = 1 from DB
$old_task->content = 'Updated content';
$old_task->save();
```

Migrations

- Version Control for Database
- Use through `php artisan migrate` command

PHP

```
<?php
// ...
class CreateSchoolsTable extends Migration
 public function up()
 Schema::create('schools', function (Blueprint $table) {
 $table->increments('id');
 $table->string('name', 30)->comment('学校名');
 $table->timestamps(); // create time & update time
 });
 public function down()
 Schema::dropIfExists('schools');
```

Example

Example

- A simple to-do list
 - A user can view all the tasks that he/she has recorded
 - A user can mark a task as completed and remove it from the task list
 - A user can add a new task into the list
- Three pages to implement
 - Task List Page
 - Task Add Page
 - Task Delete Page

Database Design

• Through migrations (php artisan make:migration CreateTasksTable)

PHP

```
<?php
use Illuminate\Database\Schema\Blueprint;
use Illuminate\Database\Migrations\Migration;
class CreateTasksTable extends Migration
 public function up()
 Schema::create('tasks', function (Blueprint $table) {
 $table->increments('id');
 $table->mediumText('content');
 $table->timestamps();
 });
 public function down()
 Schema::dropIfExists('tasks');
```

Database Design

The "Task" Model

```
app/Task.php

c?php

namespace App;

use Illuminate\Database\Eloquent\Model;

class Task extends Model
{
 // the following line can be omitted, since Laravel can guess the table name from the class name protected $table = 'tasks';
}
```

Routing

```
routes/web.php

<?php

Route::get('/', 'TaskController@getIndex');
Route::post('/add', 'TaskController@postAdd');
Route::post('/{id}/delete', 'TaskController@postDelete');</pre>
```

The Task Controller

```
app/Http/Controllers/TaskController.php

<?php
namespace App\Http\Controllers;
use Illuminate\Http\Request;
class TaskController extends Controller
{
 public function getIndex() { /* ... */ }
 public function postAdd(Request $request) { /* ... */ }
 public function postDelete($id) { /* ... */ }
}</pre>
```

The Task Controller: Retrieve

```
app/Http/Controllers/TaskController.php
 PHP
// ...
use App\Task;
// ...
class TaskController extends Controller
 public function getIndex()
 $tasks = Task::orderBy('id', 'desc')->get();
 // Render the result with "resources/views/task/list.blade.php"
 return view('task.list', ['tasks' => $tasks]);
```

The Task Controller: Create

```
app/Http/Controllers/TaskController.php
 PHP
// ...
use App\Task;
// ...
class TaskController extends Controller
 public function postAdd(Request $request)
 $content = trim($request->input('content', ''));
 if (empty($content)) {
 return view('task.error', ['message' => 'Task content cannot be empty']);
 $task = new Task;
 $task->content = $content;
 $task->save();
 return redirect('/'); // Redirect to task list page
```

Task Controller: Delete

```
app/Http/Controllers/TaskController.php
 PHP
// ...
use App\Task;
// ...
class TaskController extends Controller
 public function postDelete($id)
 $taskId = intval($id);
 $task = Task::find($taskId);
 if ($task == null) {
 return view('task.error', ['message' => 'Task does not exist']);
 Task::destroy($taskId);
 return redirect('/'); // Redirect to task list page
```

View

Challenge

- How to implement a user system?
 - Laravel has provided us with "Auth" façade class
 - Check the official documentation for more detail
- You may...
 - Add log in & register pages
 - Privilege check to ensure one user cannot delete other user's task

Further Reading

- Laravel Official Documentation
 - http://laravel.com/docs
- Laravel 5.1 Tutorial
 - http://laravelacademy.org/laravel-tutorial-5_1
- PHP The Right Way
 - http://www.phptherightway.com/
- 《深入PHP: 面向对象、模式与实践》
- Symfony Components
 - http://symfony.com/components

THANK YOU