EASY LARAVEL 5

A Hands On Introduction Using a Real-World Project

W. JASON GILMORE

easylaravelbook.com

Easy Laravel 5

A Hands On Introduction Using a Real-World Project

W. Jason Gilmore

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

This version was published on 2015-06-09

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.

©2014 - 2015 W. Jason Gilmore

Also By W. Jason Gilmore

Easy Active Record for Rails Developers

Easy E-Commerce Using Laravel and Stripe

 $Dedicated\ to\ The\ Champ,\ The\ Princess,\ and\ Little\ Winnie.\ Love,\ Daddy$

Contents

Introduction	. 1
What's New in Laravel 5?	. 2
About this Book	
Introducing the TODOParrot Project	
About the Author	
Errata and Suggestions	
Chapter 1. Introducing Laravel	. 6
Installing Laravel	. 6
Creating the TODOParrot Application	. 13
Configuring Your Laravel Application	. 18
Useful Development and Debugging Tools	. 21
Testing Your Laravel Application with PHPUnit	
Conclusion	. 32
Chapter 2. Managing Your Project Controllers, Layout, Views, and Other Assets	. 33
Creating Your First View	. 33
Creating Your First Controller	. 35
Managing Your Application Routes	. 36
Introducing the Blade Template Engine	. 42
Integrating Images, CSS and JavaScript	. 51
Introducing Elixir	
Testing Your Views	
Conclusion	63

I've spent the vast majority of the past 15 years immersed in the PHP language. During this time I've written seven PHP-related books, including a bestseller that has been in print for more than ten years. Along the way I've worked on dozens of PHP-driven applications for clients ranging from unknown startups to globally-recognized companies, penned hundreds of articles about PHP and web development for some of the world's most popular print and online publications, and instructed hundreds of developers in the United States and Europe. So you might be surprised to learn that a few years ago I became rather disenchanted with PHP. It felt like there were more exciting developments taking place within other programming communities, and wanting to be part of that buzz, I wandered off. In recent years, I spent the majority of my time working on a variety of projects including among others several ambitious Ruby on Rails applications and even a pretty amazing Linux-powered robotic device.

Of course, even during this time in the wilderness I kept tabs on the PHP community, watching with great interest as numerous talented developers worked tirelessly to inject that missing enthusiasm back into the language. Nils Adermann and Jordi Boggiano released the Composer¹ dependency manager. The Framework Interoperability Group² was formed. And in 2012 the incredibly talented Taylor Otwell³ created the Laravel framework⁴ which out of nowhere became the most popular PHP project on GitHub, quickly surpassing projects and frameworks that had been actively developed for years.

At some point I spent some time with Laravel and after a scant 30 minutes knew it was the real deal. Despite being the latest in a string of high profile PHP frameworks, Laravel is incredibly polished, offering a shallow learning curve, convenient PHPUnit integration, a great object-relational mapping solution called Eloquent, and a wide variety of other great features. The reasoning behind this pragmatic approach is laid bare in the project documentation⁵, in which the Laravel development team describes their project goals:

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.

Now that's something to get excited about! In the pages to follow I promise to add you to the ranks of fervent Laravel users by providing a wide-ranging and practical introduction to its many features.

https://getcomposer.org/

²http://www.php-fig.org/

³http://taylorotwell.com/

⁴http://laravel.com/

⁵http://laravel.com/docs/master

What's New in Laravel 5?

Laravel 5 is an ambitious step forward for the popular framework, offering quite a few new features. In addition to providing newcomers with a comprehensive overview of Laravel's fundamental capabilities, I'll devote special coverage to several of these new features, including:

- New Project Structure: Laravel 5 projects boast a revamped project structure. In Chapter 1 I'll review every file and directory comprising the new structure so you know exactly where to find and place project files and other assets..
- Improved Environment Configuration: Laravel 5 adopts the PHP dotenv⁶ package for environment configuration management. I think Laravel 4 users will really find the new approach to be quite convenient and refreshing. I'll introduce you to this new approach in Chapter 1.
- Route Annotations: The routes.php file remains in place for Laravel 5, however users now have the choice of alternatively using route annotations for route definitions. I'll show you how to use route annotations in Chapter 2.
- Elixir: Elixir⁷ offers Laravel users a convenient way to automate various development tasks using Gulp⁸, among them CSS and JavaScript compilation, JavaScript linting, image compression, and test execution. I'll introduce you to Elixir in Chapter 2.
- Flysystem: Laravel 5 integrates Flysystem⁹, which allows you to easily integrate your application with remote file systems such as Dropbox, S3 and Rackspace.
- Form Requests: Laravel 5's new form requests feature greatly reduces the amount of code you'd otherwise have to include in your controller actions when validating and processing form data. In Chapter 5 I'll introduce you to this great new feature.
- Middleware: Laravel 5 introduces easy middleware integration. Middleware is useful when you want to interact with your application's request and response process in a way that doesn't pollute your application-specific logic. Chapter 7 is devoted entirely to this topic.
- Easy User Authentication: User account integration is the norm these days, however integrating user registration, login, logout, and password recovery into an application is often tedious and time-consuming. Laravel 5 all but removes this hassle by offering these features as a turnkey solution. I'll introduce you to these exciting capabilities in Chapter 6.

About this Book

This book is broken into eight chapters, each of which is briefly described below.

⁶https://github.com/vlucas/phpdotenv

⁷https://github.com/laravel/elixir

⁸http://gulpjs.com/

⁹https://github.com/thephpleague/flysystem

Chapter 1. Introducing Laravel

In this opening chapter you'll learn how to create and configure your Laravel project both using your existing PHP development environment and Laravel Homestead. I'll also show you how to properly configure your environment for effective Laravel debugging, and how to expand Laravel's capabilities by installing several third-party Laravel packages that promise to supercharge your development productivity. We'll conclude the chapter with an introduction to PHPUnit, showing you how to create and execute your first Laravel unit test!

Chapter 2. Managing Your Project Controllers, Layout, Views, and Other Assets

In this chapter you'll learn how to create controllers and actions, and define the routes used to access your application endpoints using Laravel 5's new route annotations feature. You'll also learn how to create the pages (views), work with variable data and logic using the Blade templating engine, and reduce redundancy using layouts and view helpers. I'll also introduce Laravel Elixir, a new feature for managing Gulp¹0 tasks, and show you how to integrate the popular Bootstrap front-end framework and jQuery JavaScript library. We'll conclude the chapter with several examples demonstrating how to test your controllers and views using PHPUnit.

Chapter 3. Talking to the Database

In this chapter we'll turn our attention to the project's data. You'll learn how to integrate and configure the database, create and manage models, and interact with the database through your project models. You'll also learn how to deftly configure and traverse model relations, allowing you to greatly reduce the amount of SQL you'd otherwise have to write to integrate a normalized database into your application.

Chapter 4. Model Relations, Scopes, and Other Advanced Features

Building and navigating table relations is an standard part of the development process even when working on the most unambitious of projects, yet this task is often painful when working with many web frameworks. Fortunately, using Laravel it's easy to define and traverse these relations. In this chapter I'll show you how to define, manage, and interact with one-to-one, one-to-many, many-to-many, has many through, and polymorphic relations. You'll also learn about a great feature known as scopes which encapsulate the logic used for more advanced queries, thereby hiding it from your controllers.

¹⁰http://gulpjs.com/

Chapter 5. Integrating Web Forms

Your application will almost certainly contain at least a few web forms, which will likely interact with the models, meaning you'll require a solid grasp on Laravel's form generation and processing capabilities. While creating simple forms is fairly straightforward, things can complicated fast when implementing more ambitious solutions such as forms involving multiple models. In this chapter I'll go into extensive detail regarding how you can integrate forms into your Laravel applications, introducing Laravel 5's new form requests feature, covering both Laravel's native form generation solutions as well as several approaches offered by popular packages. You'll also learn how to upload files using a web form and Laravel's fantastic file upload capabilities.

Chapter 6. Integrating Middleware

Laravel 5 introduces middleware integration. In this chapter I'll introduce you to the concept of middleware and the various middleware solutions bundled into Laravel 5. You'll also learn how to create your own middleware solution!

Chapter 7. Authenticating and Managing Your Users

Most modern applications offer user registration and preference management features in order to provide customized, persisted content and settings. In this chapter you'll learn how to integrate user registration, login, and account management capabilities into your Laravel application.

Chapter 8. Deploying, Optimizing and Maintaining Your Application

"Deploy early and deploy often" is an oft-quoted mantra of successful software teams. To do so you'll need to integrate a painless and repeatable deployment process, and formally define and schedule various maintenance-related processes in order to ensure your application is running in top form. In this chapter I'll introduce the Laravel 5 Command Scheduler, which you can use to easily schedule rigorously repeating tasks. I'll also talk about optimization, demonstrating how to create a faster class router and how to cache your application routes. Finally, I'll demonstrate just how easy it can be to deploy your Laravel application to the popular hosting service Heroku, and introduce Laravel Forge.

Introducing the TODOParrot Project

Learning about a new technology is much more fun and practical when introduced in conjunction with real-world examples. Throughout this book I'll introduce Laravel concepts and syntax using code found in TODOParrot¹¹, a web-based task list application built atop Laravel.

¹¹http://todoparrot.com

The TODOParrot code is available on GitHub at https://github.com/wjgilmore/todoparrot¹². It's released under the MIT license, so feel free to download the project and use it as an additional learning reference or in any other manner adherent to the licensing terms.

About the Author

W. Jason Gilmore¹³ is a software developer, consultant, and bestselling author. He has spent much of the past 15 years helping companies of all sizes build amazing solutions. Recent projects include a Rails-driven e-commerce analytics application for a globally recognized publisher, a Linux-powered autonomous environmental monitoring buoy, and a 10,000+ product online store.

Jason is the author of seven books, including the bestselling "Beginning PHP and MySQL, Fourth Edition", "Easy Active Record for Rails Developers", and "Easy PHP Websites with the Zend Framework, Second Edition".

Over the years Jason has published more than 300 articles within popular publications such as Developer.com, JSMag, and Linux Magazine, and instructed hundreds of students in the United States and Europe. Jason is cofounder of the wildly popular CodeMash Conference¹⁴, the largest multi-day developer event in the Midwest.

Away from the keyboard, you'll often find Jason playing with his kids, hunched over a chess board, and having fun with DIY electronics.

Jason loves talking to readers and invites you to e-mail him at wj@wjgilmore.com.

Errata and Suggestions

Nobody is perfect, particularly when it comes to writing about technology. I've surely made some mistakes in both code and grammar, and probably completely botched more than a few examples and explanations. If you would like to report an error, ask a question or offer a suggestion, please e-mail me at wj@wjgilmore.com.

¹²https://github.com/wjgilmore/todoparrot

¹³http://www.wjgilmore.com

¹⁴http://www.codemash.org

Chapter 1. Introducing Laravel

Laravel is a web application framework that borrows from the very best features of other popular framework solutions, among them Ruby on Rails and ASP.NET MVC. For this reason, if you have any experience working with other frameworks then I'd imagine you'll make a pretty graceful transition to Laravel-driven development. If this is your first acquaintance with framework-driven development, you're in for quite a treat! Frameworks are so popular precisely because they dramatically decrease the amount of work you'd otherwise have to do by making many of the mundane decisions for you, a concept known as convention over configuration¹⁵.

In this chapter you'll learn how to install Laravel and create your first Laravel project. We'll use this project as the basis for introducing new concepts throughout the remainder of the book, and to keep things interesting I'll base many of the examples around the TODOParrot application introduced in this book's introduction. I'll also introduce you to several powerful debugging and development tools that I consider crucial to Laravel development, showing you how to integrate them into your development environment. Finally, I'll show you how to configure Laravel's testing environment in order to create powerful automated tests capable of ensuring your Laravel application is operating precisely as expected.

I published this book on February 4, 2015, the very same day Laravel 5 officially released. Since then I've made more than one hundred improvements and expansions, and often fix any reported errata within a few days following notification (see http://easylaravelbook.com/changelog/). More recently this includes a *major* book revision to reflect Laravel 5.1 changes. If you find an issue please e-mail me at wj@wjgilmore.com.

Installing Laravel

Laravel is a PHP-based framework that you'll typically use in conjunction with a database such as MySQL or PostgreSQL. Therefore, before you can begin building a Laravel-driven web application you'll need to first install PHP 5.4 or newer and one of Laravel's supported databases (MySQL, PostgreSQL, SQLite, and Microsoft SQL Server). Therefore if you're already developing PHP-driven web sites and are running PHP 5.4 then installing Laravel will be a breeze, and you can jump ahead to the section "Creating the TODOParrot Application". If this is your first encounter with PHP then please take some time to install a PHP development environment now. How this is accomplished depends upon your operating system and is out of the scope of this book, however there are plenty

¹⁵http://en.wikipedia.org/wiki/Convention_over_configuration

of available online resources. If you have problems finding a tutorial suitable to your needs, please e-mail me and I'll help you find one.

Alternatively, if you'd rather go without installing a PHP development environment at this time, you have a fantastic alternative at your disposal called *Homestead*.

Laravel currently supports several databases, including MySQL, PostgreSQL, SQLite, and Microsoft SQL Server.

Introducing Homestead

PHP is only one of several technologies you'll need to have access to in order to begin building Laravel-driven web sites. Additionally you'll need to install a web server such as Apache¹⁶ or nginx¹⁷, a database server such as MySQL¹⁸ or PostgreSQL¹⁹, and often a variety of supplemental technologies such as Redis²⁰ and Grunt²¹. As you might imagine, it can be quite a challenge to install and configure all of these components, particularly when you'd prefer to be writing code instead of grappling with configuration issues.

In recent years the bar was dramatically lowered with the advent of the *virtual machine*. A virtual machine is a software-based implementation of a computer that can be run inside the confines of another computer (such as your laptop), or even inside another virtual machine. This is an incredibly useful bit of technology, because you can use a virtual machine to for instance run Ubuntu Linux inside Windows 7, or vice versa. Further, it's possible to create a customized virtual machine image preloaded with a select set of software. This image can then be distributed to fellow developers, who can run the virtual machine and take advantage of the custom software configuration. This is precisely what the Laravel developers have done with Homestead²², a Vagrant²³-based virtual machine which bundles everything you need to get started building Laravel-driven websites.

Homestead is currently based on Ubuntu 14.04, and includes everything you need to get started building Laravel applications, including PHP 5.6, Nginx, MySQL, PostgreSQL and a variety of other useful utilities. It runs flawlessly on OS X, Linux and Windows, and Vagrant configuration is pretty straightforward, meaning in most cases you'll have everything you need to begin working with Laravel in less than 30 minutes.

¹⁶http://httpd.apache.org/

¹⁷http://nginx.org/

¹⁸http://www.mysql.com/

¹⁹http://www.postgresql.org/

²⁰http://redis.io/

²¹http://gruntjs.com/

²²http://laravel.com/docs/homestead

²³http://www.vagrantup.com/

Installing Homestead

Homestead requires Vagrant²⁴ and VirtualBox²⁵. User-friendly installers are available for all of the common operating systems, including OS X, Linux and Windows. Take a moment now to install Vagrant and VirtualBox. Once complete, open a terminal window and execute the following command:

```
$ vagrant box add laravel/homestead
2 ==> box: Loading metadata for box 'laravel/homestead'
3 box: URL: https://vagrantcloud.com/laravel/homestead
4 ==> box: Adding box 'laravel/homestead' (v0.2.2) for provider: virtualbox
5 box: Downloading: https://vagrantcloud.com/laravel/boxes/homestead/
6 versions/0.2.2/providers/virtualbox.box
7 ==> box: Successfully added box 'laravel/homestead' (v0.2.2) for 'virtualbox'!
```


²⁴http://www.vagrantup.com/

²⁵https://www.virtualbox.org/wiki/Downloads
²⁶https://vagrantcloud.com/discover/popular

Throughout the book I'll use the \$ to symbolize the terminal prompt.

This command installs the Homestead *box*. A box is just a term used to refer to a Vagrant package. Packages are the virtual machine images that contain the operating system and various programs. The Vagrant community maintains a variety of boxes useful for different applications, so check out this list of popular boxes²⁶ for an idea of what else is available.

Once the box has been added, you'll next want to install the Homestead CLI tool. To do so, you'll use Composer:

```
$ composer global require "laravel/homestead=~2.0"
1
 Changed current directory to /Users/wjgilmore/.composer
 ./composer.json has been updated
 Loading composer repositories with package information
4
 Updating dependencies (including require-dev)
6
 - Installing symfony/process (v2.6.3)
7
 Downloading: 100%
8
 - Installing laravel/homestead (v2.0.8)
9
10
 Downloading: 100%
11
12
 Writing lock file
13
 Generating autoload files
```

After this command has completed, make sure your \sim /.composer/vendor/bin directory is available within your system PATH. This is because the laravel/homestead package includes a command-line utility (named homestead) which you'll use to create your Homestead configuration directory:

```
$ homestead init
Creating Homestead.yaml file... ok
Homestead.yaml file created at: /Users/wjgilmore/.homestead/Homestead.yaml
```

Next you'll want to configure the project directory that you'll share with the virtual machine. Doing so requires you to identify the location of your public SSH key, because key-based encryption is used to securely share this directory. If you don't already have an SSH key and are running Windows, this SiteGround tutorial²⁷ offers a succinct set of steps. If you're running Linux or OS X, nixCraft²⁸ offers a solid tutorial.

You'll need to identify the location of your public SSH key in the .homestead directory's Homestead.yaml file. Open this file and locate the following line:

```
1 authorize: ~/.ssh/id_rsa.pub
```

If you're running Linux or OS X, then you probably don't have to make any changes to this line because SSH keys are conventionally stored in a directory named .ssh found in your home directory. If you're running Windows then you'll need to update this line to conform to Windows' path syntax:

```
1 authorize: c:/Users/wjgilmore/.ssh/id_rsa.pub
```

If you're running Linux or OS X and aren't using the conventional SSH key location, or are running Windows you'll also need to modify keys accordingly. For instance Windows users would have to update this section to look something like this:

```
1 keys:
2 - c:/Users/wjgilmore/.ssh/id_rsa
```

Next you'll need to modify the Homestead.yaml file's folders list to identify the location of your Laravel project (which we'll create a bit later in this chapter). The two relevant Homestead.yaml settings are folders and sites, which by default look like this:

²⁷http://kb.siteground.com/how_to_generate_an_ssh_key_on_windows_using_putty/

²⁸http://www.cyberciti.biz/faq/how-to-set-up-ssh-keys-on-linux-unix/

```
1 folders:
2 - map: ~/Code
3 to: /home/vagrant/Code
4 
5 sites:
6 - map: homestead.app
7 to: /home/vagrant/Code/Laravel/public
```

It's this particular step that tends to confuse most Homestead beginners, so pay close attention to the following description. The folders object's map attribute identifies the location in which your Laravel project will be located. The default value is ~/Code, meaning Homestead expects your project to reside in a directory named Code found in your home directory. You're free to change this to any location you please, keeping in mind for the purposes of this introduction the directory *must* be your Laravel project's root directory (why this is important will become apparent in a moment). The folders object's to attribute identifies the location *on the virtual machine* that will mirror the contents of the directory defined by the map key, thereby making the contents of your local directory available to the virtual machine.

The sites object's map attribute defines the domain name used to access the Laravel application via the browser. Leave this untouched for now. Finally, the sites object's to attribute defines the Laravel project's root web directory, which is /public by default. This isn't just some contrived setting; not only is /public the directory you would need to configure when setting up a web server to serve a Laravel application, but /home/vagrant/Code/Laravel/public is also the directory that Homestead's nginx web server has been configured to use! This means that the path defined by the folders map attribute must contain a directory named Laravel, and inside that a directory named public. If you do not do this you'll receive the dreaded 404 error when attempting to access the application via your browser.

If this explanation is clear as mud, let's clarify with an example. Begin by setting the folders object's map attribute to any path you please, likely somewhere within the directory where you tend to manage your various software projects. For instance, mine is currently set like this:

Next, create a directory named Laravel inside the directory identified by the map attribute, and inside it create a directory named public. Create a file named index.php inside the public directory, adding the following contents to it:

```
1 <?php echo "Hello from Homestead!"; ?>
```

Save these changes, and then run the following command:

```
$ homestead up
1
 Bringing machine 'default' up with 'virtualbox' provider...
 ==> default: Importing base box 'laravel/homestead'...
 ==> default: Matching MAC address for NAT networking...
4
 ==> default: Checking if box 'laravel/homestead' is up to date...
6
 ==> default: Forwarding ports...
 default: 80 => 8000 (adapter 1)
8
 default: 443 => 44300 (adapter 1)
 default: 3306 => 33060 (adapter 1)
10
 default: 5432 => 54320 (adapter 1)
 default: 22 => 2222 (adapter 1)
12
13
```

Your Homestead virtual machine is up and running! Open a browser and navigate to the URL http://localhost:8000 and you should see Hello from Homestead!. Note the use of the 8000 port in the URL. This is because the Homestead virtual machine forwards several key ports to non-standard port numbers, allowing you to continue using the standard ports locally. I've included the list of forwarded ports in the debug output that followed the vagrant up command. As you can see, port 80 (for HTTP) forwards to 8000, port 3306 (for MySQL) forwards to 33060, port 5432 (for PostgreSQL) forwards to 54321, and port 22 (for SSH) forwards to 2222.

Next you'll want to update your development machine's hosts file so you can easily access the server via a hostname rather than the IP address found in the Homestead.yaml file. If you're running OSX or Linux, this file is found at /etc/hosts. If you're running Windows, you'll find the file at C:\Windows\System32\drivers\etc\hosts. Open up this file and add the following line:

```
1 192.168.10.10 homestead.app
```

After saving the changes, open a browser and navigate to http://homestead.app. If the virtual machine did not start, or if you do not see Hello from Homestead! when accessing http://homestead.app, then double-check your Homestead.yaml file, ensuring all of the paths are properly set.

Remember, we just created the Laravel/public directory to confirm Homestead is properly configured and able to serve files found in our local development directory. You should subsequently delete this directory as it will be created automatically when we generate the book theme project in the section, "Creating the TODOParrot Application".

Incidentally, if you'd like to shut down the virtual machine you can do so using the following command:

```
$ homestead halt
default: Attempting graceful shutdown of VM...
$
```

If you'd like to competely delete the virtual machine (including all data within it), you can use the destroy command:

1 \$ homestead destroy

SSH'ing Into Your Virtual Machine

Because Homestead is a virtual machine running Ubuntu, you can SSH into it just as you would any other server. For instance you might wish to configure nginx or MySQL, install additional software, or make other adjustments to the virtual machine environment. You can SSH into the virtual machine using the ssh command if you're running Linux or OS X, or using a variety of SSH clients if you're running Windows (My favorite Windows SSH client is PuTTY²⁹.:

```
$ ssh vagrant@127.0.0.1 -p 2222
 Welcome to Ubuntu 14.04.1 LTS (GNU/Linux 3.13.0-30-generic x86_64)
 2
 3
 4
 * Documentation: https://help.ubuntu.com/
 5
 6
 System information as of Thu Jan 8 00:57:20 UTC 2015
 7
 8
 System load: 0.96
 Processes:
 104
 Usage of /:
 5.0% of 39.34GB
 Users logged in:
 9
 0
 Memory usage: 28%
 IP address for eth0: 10.0.2.15
10
 Swap usage:
 0%
 IP address for eth1: 192.168.33.10
11
12
 Graph this data and manage this system at:
13
14
 https://landscape.canonical.com/
15
16
 Get cloud support with Ubuntu Advantage Cloud Guest:
17
 http://www.ubuntu.com/business/services/cloud
18
19
 Last login: Fri Dec 19 15:01:15 2014 from 10.0.2.2
```

You'll be logged in as the user vagrant, and if you list this user's home directory contents you'll see the Code directory defined in the Homestead.yaml file:

²⁹http://www.putty.org/

- 1 vagrant@homestead:~\$ ls
- 2 Code

If you're new to Linux be sure to spend some time nosing around Ubuntu! This is a perfect opportunity to get familiar with the Linux operating system without any fear of doing serious damage to a server because if something happens to break you can always reinstall the virtual machine!

Creating the TODOParrot Application

With Laravel (and optionally Homestead) installed and configured, it's time to get our hands dirty! We're going to start by creating the TODOParrot application, as it will serve as the basis for much of the instructional material presented throughout this book. There are a couple of different ways in which you can do this, but one of the easiest involves installing the Laravel installer using Composer³⁰:

1 \$ composer global require "laravel/installer=~1.1"

After installation you'll be able to create new Laravel project skeletons using the laravel utility's new command:

- 1 \$ laravel new dev.todoparrot.com
- 2 Crafting application...
- 3 Application ready! Build something amazing.

If you're using Homestead remember that the Laravel application must reside *inside* the directory identified by the homestead.yaml folders object's map attribute. Otherwise, if you're working with a local PHP environment, you can execute it wherever you'd like the project to be managed:

Obviously you'll need to install Composer to use Laravel in this fashion, however you'll need it anyway to perform other tasks such as package installation. See the Composer³¹ website for more information regarding installation.

This command creates a new Laravel skeleton project in the directory dev.todoparrot.com. These contents are a combination of files and directories, each of which plays an important role in the functionality of your application so it's important for you to understand their purpose. Let's quickly review the role of each:

³⁰ https://getcomposer.org

³¹https://getcomposer.org

- .env: Laravel 5 uses the PHP dotenv³² to conveniently manage environment-specific settings. You'll use .env file as the basis for configuring these settings. A file named .env.example is also included in the project root directory. This file should be used as the setting template, which fellow developers will subsequently copy over to .env and change to suit their own needs. I'll talk about this file and Laravel 5's solution for managing environment settings in the later section, "Configuring Your Laravel Application".
- .gitattributes: This file is used by Git³³ to ensure consistent settings across machines, which is particularly useful when multiple developers using a variety of operating systems are working on the same project. The lone setting found in your project's .gitattributes file (text=auto) ensures file line endings are normalized to LF whenever the files are checked into the repository. Plenty of other attributes are however available; Scott Chacon's book, "Pro Git"³⁴ includes a section ("Customizing Git Git Attributes"³⁵) with further coverage on this topic.
- .gitignore: This file tells Git what files and folders should not be included in the repository. You'll see the usual suspects in here, including the annoying OS X .DS_Store file, Windows' equally annoying Thumbs .db file, and the vendor directory, which includes the Laravel source code and various other third-party packages.
- app: This directory contains much of the custom code used to power your application, including the models, controllers, and middleware. We'll spend quite a bit of time inside this directory as the application development progresses.
- artisan: artisan is a command-line interface we'll use to rapidly develop new parts of your applications such as controllers, manage your database's evolution through a great feature known as *migrations*, and clear the application cache. You'll also regularly use artisan to interactively debug your application, and even easily view your application within the browser using the native PHP development server. We'll return to artisan repeatedly throughout the book as it is such an integral part of Laravel development.
- bootstrap: This directory contains the various files used to initialize a Laravel application, loading the configuration files, various application models and other classes, and define the locations of key directories such as app and public. Normally you won't have to modify any of the files found in the bootstrap directory, although I encourage you to have a look as each is heavily commented.
- composer . json: Composer³⁶ is the name of PHP's popular package manager, used by thousands of developers around the globe to quickly integrate popular third-party solutions such as Swift Mailer³⁷ and Doctrine³⁸ into a PHP application. Laravel supports Composer, and you'll use the composer . json file to identify the packages you'll like to integrate into your Laravel application. If you're not familiar with Composer you'll quickly come to wonder how you

³²https://github.com/vlucas/phpdotenv

³³http://git-scm.com/

³⁴http://git-scm.com/book

³⁵http://git-scm.com/book/en/Customizing-Git-Git-Attributes

³⁶https://getcomposer.org

³⁷http://swiftmailer.org/

³⁸http://www.doctrine-project.org/

- ever lived without it. In fact in this introductory chapter alone we'll use it several times to install several useful packages.
- composer.lock: This file contains information about the state of the installed Composer packages at the time these packages were last installed and/or updated. Like the bootstrap directory, you will rarely if ever directly interact with this file.
- config: This directory contains more than a dozen files used to configure various aspects of
 your Laravel application, such as the database credentials, and the cache, e-mail delivery and
 session settings.
- database: This directory contains the directories used to house your project's database migrations and seed data (migrations and database seeding are both introduced in Chapter 3).
- gulpfile.js: Laravel 5 introduces a new feature called *Laravel Elixir*. Gulpfile.js is used by Elixir to define various Gulp.js³⁹ tasks used by Elixir to automate various build-related processes associated with your project's CSS, JavaScript, tests, and other assets. I'll introduce Elixir in Chapter 2.
- package.json: This file is used by the aforementioned Elixir to install Elixir and its various dependencies. I'll talk about this file in Chapter 2.
- phpspec.yml: This file is used to configure the behavior driven development tool phpspec⁴⁰. In this book I'll discuss Laravel testing solely in the context of PHPUnit but hope to include coverage of phpspec in a forthcoming update.
- phpunit.xml: Even relatively trivial web applications should be accompanied by an automated test suite. Laravel leaves little room for excuse to shirk this best practice by configuring your application to use the popular PHPUnit⁴¹ test framework. The phpunit.xml is PHPUnit's application configuration file, defining characteristics such as the location of the application tests. We'll return to this topic repeatedly throughout the book, so stay tuned.
- public: The public directory serves as your application's root directory, housing the .htac-cess, robots.txt, and favicon.ico files, in addition to a file named index.php that is the *first* file to execute when a user accesses your application. This file is known as the *front controller*, and it is responsible for loading and executing the application.
- readme.md: The readme.md file contains some boilerplate information about Laravel of the sort that you'll typically find in an open source project. Feel free to replace this text with information about your specific project. See the TODOParrot⁴² README file for an example.
- resources: The resources directory contains your project's views and localized language files. You'll also store your project's raw assets (CoffeeScript, SCSS, etc.).
- storage: The storage directory contains your project's cache, session, and log data.
- tests: The tests directory contains your project's PHPUnit tests. Testing is a recurring theme throughout this book, complete with numerous examples.

³⁹http://gulpjs.com/

⁴⁰http://www.phpspec.net/

⁴¹http://phpunit.de/

⁴²http://github.com/wjgilmore/todoparrot

• vendor: The vendor directory is where the Laravel framework code itself is stored, in addition to any other third-party code. You won't typically directly interact with anything found in this directory, instead doing so through the artisan utility and Composer interface.

Now that you have a rudimentary understanding of the various directories and files comprising a Laravel skeleton application let's see what happens when we load the default application into a browser. If you're using Homestead then navigate to http://homestead.app, otherwise if you plan on using PHP's built-in development server, start the server by executing the following command:

```
$ php artisan serve
Laravel development server started on http://localhost:8000
```

Alternatively you could use the built-in PHP server:

```
$ php -S localhost:8000 -t public /
PHP 5.5.15 Development Server started at Wed Jan 7 20:30:49 2015
Listening on http://localhost:8000
Document root is /Users/wjgilmore/Code/Laravel/public
Press Ctrl-C to quit.
```

Once the server is running, open your browser and navigate to the URL http://localhost:8000. Load this URL to your browser and you'll see the page presented in the below figure.

Laravel 5

When there is no desire, all things are at peace. - Laozi

The Laravel splash page

As you can see, the Laravel logo is presented in the default page. So where is this page and logo located? It's found in a *view*, and in the next chapter I'll introduce Laravel views in great detail.

Setting the Application Namespace

Laravel 5 uses the PSR-4 autoloading standard⁴³, meaning your project controllers, models, and other key resources are namespaced. The default namespace is set to app, which is pretty generic. You'll

 $^{^{\}bf 43} {\rm http://www.php-fig.org/psr/psr-4/}$

likely want to update your project's namespace to something reasonably unique, such as todoparrot. You can do so using the artisan CLI's app:name command:

- 1 \$ php artisan app:name todoparrot
- 2 Application namespace set!

This command will not only update the default namespace setting (by modifying composer . json's autoload/psr-4 setting), but will additionally updating any namespace declarations found in your controllers, models, and other relevant files.

Configuring Your Laravel Application

Most web frameworks, Laravel included, offer environment-specific configuration, meaning you can define certain behaviors applicable only when you are developing the application, and other behaviors when the application is running in production. For instance you'll certainly want to output errors to the browser during development but ensure errors are only output to the log in production.

Your application's default configuration settings are found in the config directory, and are managed in a series of files including:

- app.php: The app.php file contains settings that have application-wide impact, including whether debug mode is enabled (more on this in a moment), the application URL, timezone, locale, and autoloaded service providers.
- auth.php: The auth.php file contains settings specific to user authentication, including what model manages your application users, the database table containing the user information, and how password reminders are managed. I'll talk about Laravel's user authentication features in Chapter 7.
- broadcasting.php: The broadcasting.php is used to configure Laravel 5.1's new event broadcasting feature. I'll shortly update the book to include an entire chapter on both events and event broadcasting; in the meantime see the documentation⁴⁴.
- cache.php: Laravel supports several caching drivers, including filesystem, database, memcached, redis, and others. You'll use the cache.php configuration file to manage various settings specific to these drivers.
- compile.php: Laravel can improve application performance by generating a series of files that allow for faster package autoloading. The compile.php configuration file allows you to define additional class files that should be included in the optimization step.
- database.php: The database.php configuration file defines a variety of database settings, including which of the supported databases the project will use, and the database authorization credentials.

⁴⁴http://laravel.com/docs/master/events

- filesystems.php: The filesystems.php configuration file defines the file system your project will use to manage assets such as file uploads. Currently the local disk, Amazon S3, and Rackspace are supported.
- mail.php: As you'll learn in Chapter 5 it's pretty easy to send an e-mail from your Laravel application. The mail.php configuration file defines various settings used to send those e-mails, including the desired driver (SMTP, Sendmail, PHP's mail() function, Mailgun, and the Mandrill API are supported). You can also direct mails to the log file, a technique that is useful for development purposes.
- queue.php: Queues can improve application performance by allowing Laravel to offload timeand resource-intensive tasks to a queueing solution such as Beanstalk⁴⁵ or Amazon Simple Queue Service⁴⁶. The queue.php configuration file defines the desired queue driver and other relevant settings.
- services.php: If your application uses a third-party service such as Stripe for payment processing or Mandrill for e-mail delivery you'll use the services.php configuration file to define any third-party service-specific settings.
- session.php: It's entirely likely your application will use sessions to aid in the management of user preferences and other customized content. Laravel supports a number of different session drivers used to facilitate the management of session data, including the file system, cookies, a database, the Alternative PHP Cache⁴⁷, Memcached, and Redis. You'll use the session.php configuration file to identify the desired driver, and manage other aspects of Laravel's session management capabilities.
- view.php: The view.php configuration file defines the default location of your project's view files and the renderer used for pagination.

I suggest spending a few minutes nosing around these files to get a better idea of what configuration options are available to you. There's no need to make any changes at this point, but it's always nice to know what's possible.

⁴⁵http://kr.github.io/beanstalkd/

⁴⁶http://aws.amazon.com/sqs/

⁴⁷http://php.net/manual/en/book.apc.php

Programming Terminology Alert

The terms service provider and facade regularly make and appearance within Laravel documentation, tutorials and discussions. This is because Laravel was conceived with interoperability in mind, providing the utmost flexibility in terms of being able to swap out for instance one logging or authentication implementation for another, extend Laravel with a new approach to database integration, or enhance Laravel's form generation capabilities with new features. Each of these distinct features are incorporated into Laravel via a service provider, which is responsible for configuring the feature for use within a Laravel application. A list of service providers integrated into your newly created project can be found in the config/app.php file's providers array. Laravel users will then typically use facades to access the functionality made available by the classes integrated via the service providers. A facade just facilitates interaction with these classes, and nothing more. For now that's pretty much all you need to know about these two topics, but I thought at least a cursory definition of each was in order since I'll unavoidably use both terms in this chapter and beyond.

Configuring Your Environment

Laravel presumes your application is running in a production environment, meaning the options found in the various config files are optimized for production use. Logically you'll want to override at least a few of these options when the application is running in your development (which Laravel refers to as local) environment. Laravel 5 completely overhauls the approach used to detect the environment and override environment-specific settings. It now relies upon the popular PHP dotenv⁴⁸ package. You'll set the environment simply by updating the .env file found in your project's root directory to reflect the desired environment settings. The default .env file looks like this:

```
APP_ENV=local
 1
 2
 APP_DEBUG=true
 APP_KEY=SomeRandomString
 4
 5
 DB_HOST=localhost
 6
 DB_DATABASE=homestead
 DB USERNAME=homestead
 DB_PASSWORD=secret
 8
 9
10
 CACHE_DRIVER=file
 SESSION_DRIVER=file
11
 QUEUE_DRIVER=sync
12
13
14
 MAIL_DRIVER=smtp
```

⁴⁸https://github.com/vlucas/phpdotenv

```
MAIL_HOST=mailtrap.io
MAIL_PORT=2525
MAIL_USERNAME=null
MAIL_PASSWORD=null
MAIL_ENCRYPTION=null
```

Laravel will look to this file to determine which environment is being used (as defined by the APP_ENV variable). These variables can then be used within the configuration files via the env function, as demonstrated within the config/database.php file, which retrieves the DB_DATABASE, DB_USERNAME, and DB_PASSWORD variables:

```
'mysql' => [
1
2
 'driver'
 => 'mysql',
 'host'
3
 => env('DB_HOST', 'localhost'),
 'database' => env('DB_DATABASE', 'forge'),
4
 'username' => env('DB_USERNAME', 'forge'),
5
 'password' => env('DB_PASSWORD', ''),
6
7
 'charset' => 'utf8',
 'collation' => 'utf8_unicode_ci',
8
 'prefix' => '',
9
10
 'strict'
 => false,
11
 ],
```

We'll add to the configuration file as new concepts and features are introduced throughout the remainder of this book.

Useful Development and Debugging Tools

There are several native Laravel features and third-party tools that can dramatically boost productivity by reducing the amount of time and effort spent identifying and resolving bugs. In this section I'll introduce you to my favorite such solutions, and additionally show you how to install and configure the third-party tools.

The debugging and development utilities discussed in this section are specific to Laravel, and do not take into account the many other tools available to PHP in general. Be sure to check out Xdebug⁴⁹, FirePHP⁵⁰, and the many tools integrated into PHP IDEs such as Zend Studio⁵¹ and PHPStorm⁵².

⁴⁹http://xdebug.org/

⁵⁰http://www.firephp.org/

⁵¹http://www.zend.com/en/products/studio

⁵²http://www.jetbrains.com/phpstorm/

The dd() Function

Ensuring the debug option is enabled is the easiest way to proactively view information about any application errors however it isn't a panacea for all debugging tasks. For instance, sometimes you'll want to peer into the contents of an object or array even if the data structure isn't causing any particular problem or error. You can do this using Laravel's dd() 53 helper function, which will dump a variable's contents to the browser and halt further script execution. To demonstrate the dd() function open the file app/Http/Controllers/WelcomeController.php and you'll find single class method that looks like this:


```
public function index()
{
 return view('welcome');
}
```

Controllers and these class methods (actions) will be formally introduced in Chapter 4; for the moment just keep in mind that the Welcome controller's index action executes when a user requests your web application's home page. Modify this method to look like this:

```
public function index()
 2
 {
 3
 $items = array(
 4
 5
 'items' => ['Pack luggage', 'Go to airport', 'Arrive in San Juan']
 6
 );
 dd($items);
 7
 8
 9
 return view('welcome');
 }
10
```

Reload the home page in your browser and you should see the \$items array contents dumped to the browser window as depicted in the below screenshot.

⁵³http://laravel.com/docs/helpers#miscellaneous

dd() function output

The Laravel Logger

While the dd() helper function is useful for quick evaluation of a variable's contents, taking advantage of Laravel's logging facilities is a more effective approach if you plan on repeatedly monitoring one or several data structures or events without necessarily interrupting script execution. Laravel will by default log error-related messages to the application log, located at storage/logs/laravel.log. Because Laravel's logging features are managed by Monolog⁵⁴, you have a wide array of additional logging options at your disposal, including the ability to write log messages to this log file, set logging levels, send log output to the Firebug console⁵⁵ via FirePHP⁵⁶, to

⁵⁴https://github.com/Seldaek/monolog

⁵⁵https://getfirebug.com/

⁵⁶http://www.firephp.org/

the Chrome console⁵⁷ using Chrome Logger⁵⁸, or even trigger alerts via e-mail, HipChat⁵⁹ or Slack⁶⁰. Further, if you're using the Laravel 4 Debugbar (introduced later in this chapter) you can easily peruse these messages from the Debugbar's Messages tab.

Generating a custom log message is easy, done by embedding one of several available logging methods into the application, passing along the string or variable you'd like to log. Open the app/Http/Controllers/WelcomeController.php file and modify the index method to look like this:

```
public function index()

{

sitems = ['Pack luggage', 'Go to airport', 'Arrive in San Juan'];

Log::debug($items);

}
```

Save the changes, reload http://localhost:8000, and a log message similar to the following will be appended to storage/logs/laravel.log:

```
1 [2015-01-08 01:51:56] local.DEBUG: array (
2 0 => 'Pack luggage',
3 1 => 'Go to airport',
4 2 => 'Arrive in San Juan',
5 )
```

The debug-level message is just one of several at your disposal. Among other levels are info, warning, error and critical, meaning you can use similarly named methods accordingly:

```
1 \Log::info('Just an informational message.');
2 \Log::warning('Something may be going wrong.');
3 \Log::error('Something is definitely going wrong.');
4 \Log::critical('Danger, Will Robinson! Danger!');
```

Integrating the Logger and FirePHP

When monitoring the log file it's common practice to use the tail -f command (available on Linux and OS X) to view any log file changes in real time. You can however avoid the additional step of maintaining an additional terminal window for such purposes by instead sending the log messages

⁵⁷https://developer.chrome.com/devtools/docs/console

⁵⁸http://craig.is/writing/chrome-logger

⁵⁹http://hipchat.com/

⁶⁰https://www.slack.com/

to the Firebug⁶¹ console, allowing you to see the log messages alongside your application's browser output. You'll do this by integrating FirePHP⁶².

You'll first need to install the Firebug and FirePHP⁶³ extensions, both of which are available via Mozilla's official add-ons site. After restarting your browser, you can begin sending log messages directly to the Firebug console like so:

```
$\monolog = \Log::getMonolog();

$\sitems = ['Pack luggage', 'Go to airport', 'Arrive in San Juan'];

$\monolog->pushHandler(new \Monolog\Handler\FirePHPHandler());

$\monolog->addInfo('Log Message', array('items' => \$items));
```

Once executed, the \$items array will appear in your Firebug console as depicted in the below screenshot.

Logging to Firebug via FirePHP

Using the Tinker Console

You'll often want to test a small PHP snippet or experiment with manipulating a particular data structure, but creating and executing a PHP script for such purposes is kind of tedious. You can eliminate the additional overhead by instead using the tinker console, a command line-based window into your Laravel application. Open tinker by executing the following command from your application's root directory:

```
$ php artisan tinker --env=local
Psy Shell v0.4.4 (PHP 5.5.21 â€" cli) by Justin Hileman

>>>

6¹https://getfirebug.com/
6²http://www.firephp.org/
6³https://addons.mozilla.org/en-US/firefox/addon/firephp/
```

Notice tinker uses PsySH⁶⁴, a great interactive PHP console and debugger. PsySH is new to Laravel 5, and is a huge improvement over the previous console. Be sure to take some time perusing the feature list on the PsySH website⁶⁵ to learn more about what this great utility can do. In the meantime, let's get used to the interface:

From here you could for instance learn more about how to sort an array using PHP's sort() function:

```
>>> var_dump($items);
 2
 array(3) {
 3
 [0]=>
 string(12) "Pack luggage"
 4
 5
 [1]=>
 6
 string(13) "Go to airport"
 7
 [2]=>
 8
 string(18) "Arrive in San Juan"
 }
 9
10 => null
11 >>> sort($items);
12
 => true
13
 >>> $items;
14
 => [
15
 "Arrive in San Juan",
 "Go to airport",
16
 "Pack luggage"
17
18
 ]
19
 >>>
```

After you're done, type exit to exit the PsySH console:

⁶⁴http://psysh.org/

⁶⁵http://psysh.org/

```
1
 >>> exit
  Exit: Goodbye.
```

PsySH can be incredibly useful for quickly experimenting with PHP snippets, and I'd imagine you'll find yourself repeatedly returning to this indispensable tool. We'll take advantage of PsySH throughout the book to get acquainted with various Laravel features.

Introducing the Laravel Debugbar

It can quickly become difficult to keep tabs on the many different events that are collectively responsible for assembling the application response. You'll regularly want to monitor the status of database requests, routing definitions, view rendering, e-mail transmission and other activities. Fortunately, there exists a great utility called Laravel Debugbar⁶⁶ that provides easy access to the status of these events and much more by straddling the bottom of your browser window (see below screenshot).

The Laravel Debugbar

⁶⁶https://github.com/barryvdh/laravel-debugbar

The Debugbar is visually similar to Firebug⁶⁷, consisting of multiple tabs that when clicked result in context-related information in a panel situated below the menu. These tabs include:

- Messages: Use this tab to view log messages directed to the Debugbar. I'll show you how to do this in a moment.
- Timeline: This tab presents a summary of the time required to load the page.
- Exceptions: This tab displays any exceptions thrown while processing the current request.
- Views: This tab provides information about the various views used to render the page, including the layout.
- **Route**: This tab presents information about the requested route, including the corresponding controller and action.
- Queries: This tab lists the SQL queries executed in the process of serving the request.
- Mails: This tab presents information about any e-mails delivered while processing the request.
- **Request**: This tab lists information pertinent to the request, including the status code, request headers, response headers, and session attributes.

To install the Laravel Debugbar, execute the following command:

```
$ composer require barryvdh/laravel-debugbar
Using version ~2.0 for barryvdh/laravel-debugbar
./composer.json has been updated
...
Writing lock file
Generating autoload files
$
```

Next, add the following lines to the providers and aliases arrays to your config/app.php file, respectively:

```
1
 'providers' => [
 2
 3
 'Barryvdh\Debugbar\ServiceProvider'
 ],
 5
 6
 7
 'aliases' => [
 8
 9
 'Debugbar' => 'Barryvdh\Debugbar\Facade'
10
11
 ]
```

Save the changes and finally, install the package configuration to your config directory:

⁶⁷http://getfirebug.com

\$ php artisan vendor:publish

While you don't have to make any changes to this configuration file (found in config/debugbar.php), I suggest having a look at it to see what changes are available.

Reload the browser and you should see the Debugbar at the bottom of the page! Keep in mind the Debugbar will only render when used in conjunction with an endpoint that actually renders a view to the browser.

The Laravel Debugbar is tremendously useful as it provides easily accessible insight into several key aspects of your application. Additionally, you can use the Messages panel as a convenient location for viewing log messages. Logging to the Debugbar is incredibly easy, done using the Debugbar facade. Add the following line to the Welcome controller's index action (app/Http/Controllers/WelcomeController.php):

```
1 \Debugbar::error('Something is definitely going wrong.');
```

Save the changes and reload the home page within the browser. Check the Debugbar's Messages panel and you'll see the logged message! Like the Laravel logger, the Laravel Debugbar supports the log levels defined in PSR-3⁶⁸, meaning methods for debug, info, notice, warning, error, critical, alert and emergency are available.

Testing Your Laravel Application with PHPUnit

Automated testing is a critical part of today's web development workflow, and should not be ignored even for the most trivial of projects. Fortunately, the Laravel developers agree with this mindset and automatically include reference the PHPUnit package within every new Laravel project's composer.json file:

```
1 "require-dev": {
2 "phpunit/phpunit": "~4.0"
3  },
```


Laravel 5 includes support for a second testing framework called phpspec⁶⁹. This book doesn't currently include phpspec coverage (pun not intended, I swear!), however stay tuned as a forthcoming release will include an introduction to the topic in the context of Laravel.

Running Your First Test

PHPUnit is a command-line tool that when installed via your project's composer. json file is found in vendor/bin. Therefore to run PHPUnit you'll execute it like this:

⁶⁸http://www.php-fig.org/psr/psr-3/

⁶⁹http://www.phpspec.net/

```
$ vendor/bin/phpunit --version
PHPUnit 4.7.2 by Sebastian Bergmann and contributors.
```

If you find typing vendor/bin/ to be annoying, consider making PHPUnit globally available, done using Composer's global modifier. Rob Allen has written up a concise tutorial showing you how this is accomplished.

Inside the tests directory you'll find a file named ExampleTest.php that includes a simple unit test. This test accesses the project home page, and determines whether a 200 status code is returned:

```
1
 <?php
2
 use Illuminate\Foundation\Testing\WithoutMiddleware;
 use Illuminate\Foundation\Testing\DatabaseMigrations;
4
 use Illuminate\Foundation\Testing\DatabaseTransactions;
6
7
 class ExampleTest extends TestCase
8
 {
 /**
9
10
 * A basic functional test example.
11
12
 * @return void
13
14
 public function testBasicExample()
15
 $this->visit('/')
16
 ->see('Laravel 5');
17
18
 }
19
 }
```

This slick testing API is available as of Laravel 5.1. As you can see, the syntax is very readable and understandable. This example test accesses the project home page and confirms that the text Laravel 5 is found somewhere on the page. To run the test, just execute the phpunit command:

 $^{^{70}} http://akrabat.com/php/global-installation-of-php-tools-with-composer/\\$

```
1  $ vendor/bin/phpunit
2  PHPUnit 4.7.2 by Sebastian Bergmann and contributors.
3
4  .
5
6  Time: 615 ms, Memory: 12.00Mb
7
8  OK (1 test, 2 assertions)
```

See that single period residing on the line by itself? That represents a passed test, in this case the test defined by the testBasicExample method. If the test failed, you would instead see an F for error. To see what a failed test looks like, open up app/Http/routes.php and comment out the following lines:

```
1 $router::get('/', function() {
2 return view('welcome');
3 });
```

I'll introduce the app/Http/routes.php file in the next chapter, so don't worry if you don't understand what a route definition is; just understand that by commenting out this line you will prevent Laravel from being able to serve the home page. Save the changes and execute phpunit anew:

```
$ vendor/bin/phpunit
1
 PHPUnit 4.7.2 by Sebastian Bergmann and contributors.
 F
4
5
 Time: 403 ms, Memory: 11.75Mb
6
7
 There was 1 failure:
8
9
 1) ExampleTest::testBasicExample
10
 A request to [http://localhost] failed. Received status code [404].
11
```

This time the F is displayed, because the assertion defined in testBasicExample failed. Additionally, information pertaining to why the test failed is displayed. In the chapters to come we will explore other facets of PHPUnit and write plenty of additional tests.

Consider spending some time exploring the Laravel⁷¹ documentation to learn more about the syntax available to you. In any case, be sure to uncomment that route definition before moving on!

⁷¹http://laravel.com/docs/master/testing

Conclusion

It's only the end of the first chapter and we've already covered a tremendous amount of ground! With your project generated and development environment configured, it's time to begin building the TODOParrot application. Onwards!

Chapter 2. Managing Your Project Controllers, Layout, Views, and Other Assets

The typical dynamic web page consists of various components which are assembled at runtime to produce what the user sees in the browser. These components include the *view*, which consists of the design elements and content specific to the page, the *layout*, which consists of the page header, footer, and other design elements that tend to more or less globally appear throughout the site, and other assets such as the images, JavaScript and CSS. Web frameworks such as Laravel create and return these pages in response to a route request, processing these requests through a controller and action. This chapter offers a wide-ranging introduction to all of these topics, complete with introductions to new Laravel 5 features including Elixir and the route annotations add-on. We'll conclude the chapter with several examples demonstrating how to test your views and controllers using PHPUnit.

Creating Your First View

In the previous chapter we created the TODOParrot project and viewed the default landing page within the browser. The page was pretty sparse, consisting of the text "Laravel 5" and a random quotation. If you view the page's source from within the browser, you'll see a few CSS styles are defined, a Google font reference, and some simple HTML. You'll find this view in the file welcome.blade.php, found in the directory resources/views. Open this file in your PHP editor, and update it to look like this:

```
<!doctype html>
 1
 2
 <html lang="en">
 3
 <head>
 4
 <meta charset="UTF-8">
 <title>Welcome to TODOParrot</title>
 6
 </head>
 7
 <body>
 <h1>Welcome to TODOParrot</h1>
 8
 9
 </body>
10
 </html>
```

Reload the application's home page within your browser (don't forget to restart the PHP development server if you shut it down after completing the last chapter), and you should see the header "Welcome to TODOParrot". Congratulations! You've just created your first Laravel view.

So why is this particular view returned when you navigate to the application home page? The welcome.blade.php view is served by a simple *route definition* found in the app/Http/routes.php file:

```
1 Route::get('/', function () {
2 return view('welcome');
3 });
```

This route tells Laravel to serve the welcome.blade.php file when a GET request is made to the application's homepage, represented by the forward slash (/). Although the majority of your views will be served in conjunction with a controller (more about this in a bit), if your application contains a bit of static content (such as an "About Us" page) then the above approach is a convenient solution for directly serving the view.

Because it's understood that views use the .php extension (you'll find more about the meaning of blade later in this chapter), Laravel saves you the hassle of referencing the extension. Of course, you're free to name the view whatever you please; try renaming welcome.blade.php as hola.blade.php, and then update the view method to look like this:

```
1 return view('hola');
```

Incidentally, for organizational purposes you can manage views in separate directories. To do so you can use a convenient dot-notation syntax for representing the directory hierarchy. For instance you could organize views according to controller by creating a series of aptly-named directories in resources/views. As an example, create a directory named home in resources/views, and move the welcome.blade.php view into the newly created directory. Then update the route to look like this:

```
1 Route::get('/', function () {
2 return view('home.welcome');
3 });
```

You're certainly not required to manage views in this fashion, however I find the approach indispensable given that a typical Laravel application can quickly grow to include dozens of views.

Creating Your First Controller

The lone default route serves the important purpose of giving you *something* to see when accessing the home page of a newly generated Laravel application, however in practice you'll rarely serve views directly through the routes.php file. This is because the majority of your views will contain some degree of dynamic data, and this dynamic data is typically retrieved and passed into a view by way of a *controller*.

Although we're not yet ready to begin passing dynamic data into a view (I'll introduce this topic later in the chapter), it seems a fine time to learn how to create a controller capable of serving the welcome view. You can easily generate controllers using Artisan's make: controller command:

```
$ php artisan make:controller --plain WelcomeController
Controller created successfully.
```

When generating controllers with make:controller, Laravel will by default stub out the various actions comprising a RESTful resource (more about this in the next chapter). You can override this behavior and instead create an empty controller by passing along the --plain option as demonstrated above. Doing so will create the following empty controller class, placing the contents inside app/Http/Controllers/WelcomeController.php:

```
<?php
1
2
3
 namespace todoparrot\Http\Controllers;
4
5
 use Illuminate\Http\Request;
6
7
 use todoparrot\Http\Requests;
 use todoparrot\Http\Controllers\Controller;
8
10
 class WelcomeController extends Controller
11
12
 //
13
 }
```

With the controller generated, let's create the index action and corresponding view. Open the newly created controller (app/Http/Controllers/WelcomeController.php) and add the following index method to the class:

```
1 function index()
2 {
3 return view('home.welcome');
4 }
```


Controller class methods intended to respond to an application endpoint request are generally referred to as *actions*.

In this example I'm presuming you followed along with the earlier discussion pertaining to organizing views within subdirectories. If not, just replace home.welcome with welcome. In either case, after saving these changes open the routes.php file (app/Http/routes.php). Replace the lone defined route with the following route:

```
1 Route::get('/', 'WelcomeController@index');
```

This route tells Laravel to respond with GET requests to the application home page (/) by executing the WelcomeController's index action. Save these changes, return to the browser, and reload the home page. You should see the same view as earlier, but this time it's being served from a controller!

Managing Your Application Routes

As you learned earlier in this chapter, the app/Http/routes.php file defines your application's URL endpoints so Laravel knows how to respond to a particular request. To illustrate this capability we had a look at the default home page route, and subsequently update that route to instead serve the welcome.blade.php view using a controller. But this really only scratches the surface in terms of the many different ways in which you can define and manage routes. In this section I'll touch upon several other key routing capabilities.

Defining Resource (RESTful) Controller Routes

These days it's commonplace to dedicate each application controller to managing an associated resource. For instance a controller named ListsController might be responsible for retrieving all lists, retrieving a list detail view, inserting a new list, modifying an existing list, and deleting a list. These types of controllers are often created in such a way so as to conform to REST⁷² conventions. Laravel supports RESTful controllers (often referred to as *resource controllers* within the Laravel community), and although I'll formally introduce the concept in Chapter 3 I nonetheless thought this a suitable spot to at least show you how to define a RESTful controller's routes within the routes.php file. For instance, to define the seven routes associated with a RESTful controller, all you need to do is identify the controller in your routes file like so:

⁷²http://en.wikipedia.org/wiki/Representational_state_transfer

```
1 Route::resource('lists', 'ListsController');
```

Doing so will automatically make the following routes available to your application:

HTTP Method	Path	Controller	Description
GET	/lists	lists#index	Display all TODO lists
GET	/lists/new	lists#create	Display an HTML form for
			creating a new TODO list
POST	/lists	lists#store	Create a new TODO list
GET	/lists/:id	lists#show	Display a specific TODO list
GET	/lists/:id/edit	lists#edit	Display an HTML form for editing
			an existing TODO list
PUT	/lists/:id	lists#update	Update an existing TODO list
DELETE	/lists/:id	lists#destroy	Delete an existing TODO list

Obviously you'll need to additionally define the seven controller actions identified in this table (index, create, store, show, edit, update, and destroy)! I'll talk at length about this topic in the next chapter.

Defining Implicit Routes

In addition to defining routes using methods such as Route::get,Route::post, and Route::Resource, you can alternatively identify the route request methods associated with each controller action directly within the action name itself. For instance, suppose a particular controller isn't intended to be RESTful, and instead contains just a handful of GET- and POST-oriented actions. You can identify the controller in routes.php using the Route::controllers method:

```
1 Route::controllers([
2 'lists' => 'ListsController'
3 ]);
```

The ListsController.php file would then contain one or more actions, with the request method prefixed to the action name:

```
<?php
 1
 2
 3
 namespace todoparrot\Http\Controllers;
 4
 5
 use Illuminate\Http\Request;
 6
 use App\Http\Requests;
 use App\Http\Controllers\Controller;
 8
 9
10
 class ListsController extends Controller {
11
12
 public function getIndex()
13
14
 return view('lists.index');
15
16
17
 public function getCreate()
18
 return view('lists.create');
19
20
21
22
 public function postStore()
23
24
 return view('lists.store')
25
26
 }
27
```

Notice how I've prefixed each action with get or post. These prefixes inform Laravel as to the HTTP method which should be used in conjunction with the URI. Therefore after creating a corresponding view for the getCreate action (storing it in create.blade.php) you should be able to navigate to /lists/create and see the view contents. If you were to create a form and *post* the form contents to /tasks/store you should see the contents of the resources/view/lists/store.blade.php view.

If you're familiar with RESTful routing then the above approach certainly seems rather tedious. Not to worry! Laravel supports RESTful routing, and in the next chapter I'll show you how to take advantage of it to eliminate the need to prefix your action names when working within a pure REST-based environment. In the meantime let's have a look at several other useful routing examples.

Defining Route Parameters

Laravel supports RESTful controllers (introduced in the next chapter), meaning for many standard applications you won't necessarily have to explicitly define custom routes and manage

route parameters. However, should you need to define a non-RESTful route, Laravel offers an easy way to define and parse parameters passed along via the URL. Suppose you wanted to build a custom blog detailing the latest TODOParrot features, and wanted to create pages highlighting posts on a per-category basis. For instance, the PHP category page might use a URL such as http://todoparrot.com/blog/category/php. You might first create a Blog controller (BlogController.php), and then point to a specific action in that controller intended to retrieve and display category-specific posts:

```
1 Route::get('blog/category/{category}', 'BlogController@category');
```

Once defined, when a user accesses a URI such as blog/category/php, Laravel would execute the Blog controller's category action, making php available to the category action by expressly defining a method input argument as demonstrated here:

```
public function category($category)
{
 return view('blog.category')->with('category', $category);
}
```

In this example the \$category variable is subsequently being passed into the view. Admittedly I'm getting ahead of things here because views and view variables haven't yet been introduced, so if this doesn't make any sense don't worry as these concepts are introduced later in the chapter.

If you need to pass along multiple parameters just specify them within the route definition as before:

```
1 Route::get('blog/category/{category}/{subcategory}', 'BlogController@category');
```

Then in the corresponding action be sure to define the input arguments in the same order as the parameters are specified in the route definition:

```
public function category($category, $subcategory)
{
 return view('blog.category')
 ->with('category', $category)
 ->with('subcategory', $subcategory);
}
```

Keep in mind these parameters are *required*. Neglecting to include them in the URL will result in an error. Sometimes however you might prefer to define these parameters as *optional*, and display a default view should the optional parameter(s) not be provided. To define an optional parameter you'll append a question mark onto the parameter name, like this:

return view('blog.category')->with('category', \$category);

Creating Route Aliases

4 5 }

Route aliases (also referred to as *named routes*) are useful because you can use the route name when creating links within your views, allowing you to later change the route path in the annotation without worrying about breaking the associated links. For instance the following definition associates a route with an alias named blog.category:

```
1 Route::get('blog/category/{category}',
2 ['as' => 'blog.category', 'uses' => 'BlogController@category']);
```

Once defined, you can reference routes by their alias using the URL::route method:

```
1 <a href="{{ URL::route('blog.category', ['category' => 'php']) }}">PHP</a>
```

Listing Routes

As your application grows it can be easy to forget details about the various routes. You can view a list of all available routes using Artisan's route: list command:

Incidentally, this command will fail if you haven't yet configured your database, a task which isn't completed yet if you're not using Homestead. Therefore if you see an Access denied message in conjunction with executing this command, don't worry too much about it as it will resolve itself after you've completed the next chapter.

I'll talk more about the various aspects of this output as the book progresses.

Caching Routes

Laravel 5 introduces route caching, an optimization that serializes your route definitions and places the results in a single file (bootstrap/cache/routes.php). Once serialized, Laravel no longer has to parse the route definitions with each request in order to initiate the associated response. To cache your routes you'll use the route:cache command:

```
$ php artisan route:cache
Route cache cleared!
Routes cached successfully!
```

If you subsequently add, edit or delete a route definition you'll need to clear and rebuild the cache. You can do so by running the route: cache command again. To clear (without rebuilding) the route cache, execute the route: clear command:

```
1  $ php artisan route:clear
```

This command will delete the cached routes file, causing Laravel to return to parsing the route definitions using app/Http/routes.php until you again decide to cache the routes.

Introducing Route Annotations

Early in Laravel 5's development cycle a new feature known as *route annotations* was introduced. Route annotations offered developers the opportunity to define routes by annotating the action associated with the route within a comment located directly above the action. For instance you could use annotations to tell Laravel you'd like the Welcome controller's index action to map to the application root URL like so:

```
1 /**
2 * @Get("/")
3 */
4 public function index()
5 {
6 return view('welcome');
7 }
```

This feature generated quite a bit of controversy, and the Laravel developers eventually decided to remove the feature from the core distribution and instead make it available through a third-party package. If you're familiar with route annotations from use within other frameworks and would like to use it in conjunction with Laravel 5, head on over to the Laravel Annotations package's GitHub page⁷³ and carefully review the installation and configuration instructions found in the README.

⁷³https://github.com/LaravelCollective/annotations

Defining URL Parameters Using Annotations

Defining URL parameter placeholders within route annotations is easy; just delimit the parameter with curly brackets:

```
1 /**
2 * @Get("/blog/category/{category}")
3 */
```

You'll access the category parameter via a method argument as explained in the earlier section, "Defining Custom Routes".

Defining Route Aliases Using Annotations

You can define route aliases like so:

```
1  /**
2  * @Get("/blog/category/{category}", as="blog.category")
3  */
```

You can then use the alias name within your views as described in the earlier section, "Creating Route Aliases".

While route annotations are an interesting concept, I prefer to use the routes.php file as it offers a centralized location for easily examining all defined routes. That said while in this section I'll introduce a few key route annotation features, for the remainder of the book I'll rely on the routes.php file for defining TODOParrot routes.

Introducing the Blade Template Engine

One of the primary goals of an MVC framework such as Laravel is *separation of concerns*. We don't want to pollute views with database queries and other logic, and don't want the controllers and models to make any presumptions regarding how data should be formatted. Because the views are intended to be largely devoid of any programming language syntax, they can be easily maintained by a designer who might lack programming experience. But certainly *some* logic must be found in the view, otherwise we would be pretty constrained in terms of what could be done with the data. Most frameworks attempt to achieve a happy medium by providing a simplified syntax for embedding logic into a view. Such facilities are known as *template engines*. Laravel's template engine is called *Blade*. Blade offers all of the features one would expect of a template engine, including inheritance, output filtering, if conditionals, and looping.

In order for Laravel to recognize a Blade-augmented view, you'll need to use the .blade.php extension. In this section we'll work through a number of different examples involving Blade syntax and the welcome.blade.php view.

Displaying Variables

Your views will typically include dynamic data originating within the corresponding controller action. For instance, suppose you wanted to pass the name of a list retrieved from the database into a view. Because we haven't yet discussed how to create new controllers and actions, let's continue experimenting with the existing TODOParrotWelcome controlle (app/Http/Controllers/WelcomeController.php) and corresponding view (resources/views/welcome.blade.php). Modify the Welcome controller's index action to look like this:

```
public function index()

return view('welcome')->with('name', 'San Juan Vacation');
}
```

Save these changes and then open welcome.blade.php (resources/views), and add the following line anywhere within the file:

```
1 \{\{--\text{ Output the $name variable. }--\}\}
2 \langle p \rangle \{\{ \name \}\} \langle /p \rangle
```

Reload the home page and you should see "San Juan Vacation" embedded into the view! As an added bonus, I included an example of a Blade comment (Blade comments are enclosed within the {{-- and --}} tags).

You can also use a cool shortcut known as a *magic method* to identify the variable name:

This variable is then made available to the view just as before:

```
1 {{ $name }}
```

Displaying Multiple Variables

You'll certainly want to pass multiple variables into a view. You can do so exactly as demonstrated in the earlier example using the with method:

To view both the \$name and \$date variables within the view, update your view to include the following:

```
1 You last visited {{ $name }} on {{ $date }}.
```

You could also use multiple with methods, like so:

```
1 return view('welcome')->with('name', 'San Juan Vacation')
2 ->with('date', date('Y-m-d'));
```

Logically this latter approach could get rather unwieldy if you needed to pass along more than two variables. Save some typing by using PHP's compact() function:

```
1  $name = 'San Juan Vacation';
2  $date = date('Y-m-d');
3  return view('welcome', compact('name', 'date'));
```

The \$name and \$date variables defined in your action will then automatically be made available to the view. If this is confusing see the PHP manual's compact() function documentation at http://php.net/compact⁷⁴.

Determining Variable Existence

There are plenty of occasions when a particular variable might not be set at all, and if not you want to output a default value. You can use the following shortcut to do so:

```
1 Welcome, {{ $name or 'California' }}
```

⁷⁴http://php.net/compact

Escaping Dangerous Input

Because web applications commonly display user-contributed data (product reviews, blog comments, etc.), you must take great care to ensure malicious data isn't inserted into the database. You'll typically do this by employing a multi-layered filter, starting by properly validating data (discussed in Chapter 3) and additionally escaping potentially dangerous data (such as JavaScript code) prior to embedding it into a view. In earlier versions of Laravel this was automatically done using the double brace syntax presented in the previous example, meaning if a malicious user attempted to inject JavaScript into the view, the HTML tags would be escaped. Here's an example:

```
1 {{ 'My list <script>alert("spam spam spam!")</script>' }}
```

Rather than actually executing the JavaScript alert function when the string was rendered to the browser, Laravel would instead rendered the string as text:

```
1 My list <script&gt;alert("spam spam spam!")&lt;/script&gt;
```

In Laravel 4 if you wanted to output raw data and therefore *allow* in this case the JavaScript code to execute, you would use triple brace syntax:

```
1 {{{ 'My list <script>alert("spam spam spam!")</script>' }}}
```

Perhaps because at a glance it was too easy to confuse $\{\{\{\ldots\}\}\}\}$ and $\{\{\ldots\}\}$, this syntax was changed in Laravel 5. In Laravel 5 you'll use the $\{!!$ and $!!\}$ delimiters to output raw data:

```
1 {!! 'My list <script>alert("spam spam spam!")</script>' !!}
```

Of course, you should only output raw data when you're absolutely certain it does not originate from a potentially dangerous source.

Looping Over an Array

TODOParrot users spend a lot of time working with lists, such as the list of tasks comprising a list, or a list of their respective TODO lists. These various list items are stored as records in the database (we'll talk about database integration in Chapter 3), retrieved within a controller action, and then subsequently iterated over within the view. Blade supports several constructs for looping over arrays, including @foreach which I'll demonstrate in this section (be sure to consult the Laravel documentation for a complete breakdown of Blade's looping capabilities). Let's demonstrate each by iterating over an array into the index view. Begin by modifying the WelcomeController.php index method to look like this:

```
public function index()

{

 $lists = array('Vacation Planning', 'Grocery Shopping', 'Camping Trip');

return view('welcome')->with('lists', $lists);

}
```

Next, update the index view to include the following code:

When rendered to the browser, you should see a bulleted list consisting of the three items defined in the \$1ists array.

Because the array could be empty, consider using the @forelse construct instead:

This variation will iterate over the \$1ists array just as before, however if the array happens to be empty the block of code defined in the @empty directive will instead be executed.

If Conditional

In the previous example I introduced the @forelse directive. While useful, for readability reasons I'm not personally a fan of this syntax and instead use the @if directive to determine whether an array contains data:

```
1
 ul>
2
 @if (count($lists) > 0)
 @foreach ($lists as $list)
3
 {li>{{ $list }}
4
 @endforeach
5
6
 @else
 You don't have any lists saved.
8
 @endif
```

Blade also supports the if-elseif-else construct:

```
@if (count($lists) > 1)
1
2
 <u1>
 @foreach ($lists as $list)
3
 {li>{{ $list }}
4
 @endforeach
5
6
 @elseif (count($lists) == 1)
8
 You have one list: {{ $lists[0]$ }}.
9
10
11
 @else
12
 You don't have any lists saved.
 @endif
13
14
```

Managing Your Application Layout

The typical web application consists of a design elements such as a header and footer, and these elements are generally found on every page. Because eliminating redundancy is one of Laravel's central tenets, clearly you won't want to repeatedly embed elements such as the site logo and navigation bar within every view. Instead, you'll use Blade syntax to create a *master layout* that can then be inherited by the various page-specific views. To create a layout, first create a directory within resources/views called layouts, and inside it create a file named master.blade.php. Add the following contents to this newly created file:

```
<!doctype html>
 1
 2
 <html lang="en">
 <head>
 <meta charset="UTF-8">
 4
 5
 <title>Welcome to TODOParrot</title>
 6
 </head>
 <body>
 8
 9
 @yield('content')
10
11
 </body>
 </html>
12
```

The @yield directive identifies the name of the *section* that should be embedded into the template. This is best illustrated with an example. After saving the changes to master.blade.php, open welcome.blade.php and modify its contents to look like this:

```
@extends('layouts.master')
1
2
 @section('content')
3
4
5
 <h1>Welcome to TODOParrot</h1>
6
7
 >
8
 TODOParrot is the ultimate productivity application for
9
 tropically-minded users.
10
 11
 @endsection
```

The @extends directive tells Laravel which layout should be used. Note how dot notation is used to represent the path, so for instance layouts master translates to layouts/master. You specify the layout because it's possible your application will employ multiple layouts, for instance one sporting a sidebar and another without.

After saving the changes reload the home page and you'll see that the index.blade.php view is wrapped in the HTML defined in master.blade.php, with the HTML found in the @section directive being inserted into master.blade.php where the @yield('content') directive is defined.

Defining Multiple Layout Sections

A layout can identify multiple sections. For instance many web applications employ a main content area and a sidebar. In addition to the usual header and footer the layout might include some globally

available sidebar elements, but you probably want the flexibility of appending view-specific sidebar content. This can be done using multiple@section directives in conjunction with @show and @parent. For reasons of space I'll just include the example layout's <body>:

```
<body>
 1
 2
 <div class="container">
 3
 4
 5
 <div class="col-md-9">
 6
 @yield('content')
 7
 </div>
 8
 <div class="col-md-3">
 9
10
 @section('advertisement')
11
 >
 Jamz and Sun Lotion Special $29!
12
13
 14
 @show
15
 </div>
16
 </div>
17
 </body>
```

You can think of the @show directive as a shortcut for closing the section and then immediately yielding it:

```
1 @endsection
2 @yield('advertisement')
```

The view can then also reference @section('advertisement'), additionally referencing the @parent directive which will cause anything found in the view's sidebar section to be *appended* to anything found in the layout's sidebar section:

```
@extends('layouts.master')
1
2
  @section('content')
3
4
 <h1>Welcome to TODOParrot!</h1>
5
 @endsection
6
7
 @section('advertisement')
 @parent
8
9
 >
```

Once this view is rendered, the advertisement section would look like this:

If you would rather replace (rather than append to) the parent section, just eliminate the @parent directive reference.

Taking Advantage of View Partials

Suppose you wanted to include a recurring widget within several different areas of the application. This bit of markup is fairly complicated, such as a detailed table row, and you assume it will be subject to considerable evolution in the coming weeks. Rather than redundantly embed this widget within multiple locations, you can manage this widget within a separate file (known as a *view partial*) and then include it within the views as desired. For instance, if you wanted to manage a complex table row as a view partial, create a file named for instance row.blade.php, placing this file within your resources/views directory (I prefer to manage mine within a directory named partials found in resources/views). Add the table row markup to the file:

Notice how I'm using a view variable (\$1 ink) in the partial. When importing the partial into your view you an optionally pass a variable into the view like so:

Integrating Images, CSS and JavaScript

Your project images, CSS and JavaScript should be placed in the project's public directory. While you could throw everything into public, for organizational reasons I prefer to create images, css, and javascript directories. Regardless of where in the public directory you place these files, you're free to reference them using standard HTML or can optionally take advantage of a few helpers available via the Laravel HTML package⁷⁵. For instance, the following two statements are identical:

Similar HTML component helpers are available for CSS and JavaScript. Again, you're free to use standard HTML tags or can use the facade. The following two sets of statements are identical:

If you want to take advantage of the HTML helpers, you'll need to install the LaravelCollective/HTML package. This was previously part of the native Laravel distribution, but has been moved into a separate package as of version 5. Fortunately, installing the package is easy. First, add the LaravelCollective/HTML package to your composer.json file:

⁷⁵https://github.com/LaravelCollective/html

```
1 "require": {
2 ...
3 "laravelcollective/html": "~5.0"
4  },
```

Save the changes and run composer install to install the package. Next, add the following line to the providers array found in your config/app.php file:

```
1 'Collective\Html\HtmlServiceProvider',
```

Next, add the following line to the config/app.php aliases array:

```
1 'HTML' => 'Collective\Html\HtmlFacade'
```

With these changes in place, you can begin using the LaravelCollective/HTML package. Be sure to check out the GitHub README⁷⁶ of the Laravel documentation for a list of available helpers.

Integrating the Bootstrap Framework

Bootstrap⁷⁷ is a blessing to design-challenged web developers like yours truly, offering an impressively comprehensive and eye-appealing set of widgets and functionality. Being a particularly design-challenged developer I use Bootstrap as the starting point for all of my personal projects, often customizing it with a Bootswatch theme⁷⁸. TODOParrot is no exception, taking advantage of both Bootstrap and the Bootswatch Flatly⁷⁹ theme.

For reasons unbeknownst to the author, the Bootstrap CSS source files have once again been removed from new Laravel projects as of version 5.1. However, because this occurred with an earlier version 5.0.X release, only to see the files later again return, I am for the time being going to leave this section untouched and presume they will very shortly again be included. If it turns out they are indeed going to be removed permanently, I'll adjust the following paragraph accordingly.

The Bootstrap CSS source files (in Less format) were initially included with every new Laravel 5 project, later removed in a subsequent release, and returned in an even later release. I'll presume you're using the very latest Laravel release and therefore already have the Bootstrap files available in your project. If not, just head over to http://getbootstrap.com/80 and download the source files, placing the unzipped contents into resources/assets/less/bootstrap. After doing so, place the following line at the top of the app. less file (found in resources/assets/less):

 $^{^{76}} https://github.com/LaravelCollective/html\\$

⁷⁷http://getbootstrap.com/

⁷⁸http://bootswatch.com/

 $^{^{79}} http://bootswatch.com/flatly/$

⁸⁰http://getbootstrap.com/

```
1 @import "bootstrap/bootstrap";
```

If your project already includes the files (located inside resources/assets/less/bootstrap), then the above line will already exist in your app.less file.

This import statement will automatically compile all of the Bootstrap files along with any Less statements found in app.less, meaning if you include the compiled app.css in your master.blade.php header, all of Bootstrap's files will additionally be made available (see the later section "Introducing Elixir" for more information about Less compilation).

Laravel does not include Bootstrap's JavaScript files, so you'll need to download and integrate those separately if you wish to take advantage of Bootstrap's JavaScript plugins.

You could also alternatively (and likely preferably) use Bootstrap's recommended CDNs (Content Delivery Network) to add Bootstrap and jQuery (jQuery is required to take advantage of the Bootstrap JavaScript plugins:

```
1
 <head>
2
3
 k rel="stylesheet"
4
 href="//maxcdn.bootstrapcdn.com/bootstrap/3.3.4/css/bootstrap.min.css">
5
 src="http://code.jquery.com/jquery-1.11.3.min.js"></script>
6
7
 src="//maxcdn.bootstrapcdn.com/bootstrap/3.3.4/js/bootstrap.min.js">
8
9
 </script>
 </head>
10
```

Regardless of the approach you choose, once added you're free to begin taking advantage of Bootstrap's various CSS widgets and JavaScript plugins. For instance try adding a stylized hyperlink to the welcome.blade.php view just to confirm everything is working as expected:

Integrating the Bootstrapper Package

Using Bootstrap as described above is perfectly fine, and in fact I do exactly that in TODOParrot. However, for those of you who prefer to use view helpers whenever possible, check out Bootstrapper⁸¹, a great package created by Patrick Tallmadge⁸². Once installed you can use a variety of helpers to integrate Bootstrap widgets into your views. For instance the following helper will create a hyperlinked button:

⁸¹http://bootstrapper.aws.af.cm/

⁸²https://github.com/patricktalmadge

```
1 {!! Button::success('Success') !!}
```

To install Bootstrapper, open your project's composer.json file and add the following line to the require section:

```
1 "require": {
2 ...
3 "patricktalmadge/bootstrapper": "~5"
4  },
```

Save the changes and then open up config/app.php and locate the providers array, adding the following line to the end of the array:

By registering the Bootstrapper service provider, Laravel will known to initialize Bootstrapper alongside any other registered service providers, making its functionality available to the application. Next, search for the aliases array also located in app/config/app.php. Paste the following rather lengthy bit of text into the bottom of the array:

```
1
 'Accordion' => 'Bootstrapper\Facades\Accordion',
 'Alert' => 'Bootstrapper\Facades\Alert',
 2
 'Badge' => 'Bootstrapper\Facades\Badge',
 'Breadcrumb' => 'Bootstrapper\Facades\Breadcrumb',
 4
 'Button' => 'Bootstrapper\Facades\Button',
 'ButtonGroup' => 'Bootstrapper\Facades\ButtonGroup',
 6
 'Carousel' => 'Bootstrapper\Facades\Carousel',
 'ControlGroup' => 'Bootstrapper\Facades\ControlGroup',
 8
 'DropdownButton' => 'Bootstrapper\Facades\DropdownButton',
 'Form' => 'Bootstrapper\Facades\Form',
10
 'Helpers' => 'Bootstrapper\Facades\Helpers',
11
 'Icon' => 'Bootstrapper\Facades\Icon',
12
 'InputGroup' => 'Bootstrapper\Facades\InputGroup',
13
14
 'Image' => 'Bootstrapper\Facades\Image',
15
 'Label' => 'Bootstrapper\Facades\Label',
 'MediaObject' => 'Bootstrapper\Facades\MediaObject',
16
 'Modal' => 'Bootstrapper\Facades\Modal',
17
 'Navbar' => 'Bootstrapper\Facades\Navbar',
18
```

```
'Navigation' => 'Bootstrapper\Facades\Navigation',
'Panel' => 'Bootstrapper\Facades\Panel',
'ProgressBar' => 'Bootstrapper\Facades\ProgressBar',
'Tabbable' => 'Bootstrapper\Facades\Tabbable',
'Table' => 'Bootstrapper\Facades\Table',
'Thumbnail' => 'Bootstrapper\Facades\Thumbnail',
```

Adding these aliases will save you the hassle of having to include the entire namespace when referencing one of the Bootstrap components. Save these changes and then run composer update from your project's root directory to install Bootstrapper. With Bootstrapper installed, all that remains to begin using Bootstrap is to add Bootstrap and jQuery to your project layout. Open the master.blade.php file we created in the earlier section and add the following lines to the layout <head>:

```
1 {!! HTML::style('path/to/bootstrap.css') !!}
2 {!! HTML::script('http://code.jquery.com/jquery-1.11.3.min.js') !!}
3 {!! HTML::script('path/to/bootstrap.js') !!}
```

Notice I'm using the jQuery CDN in the above example. jQuery is required to take advantage of Bootstrap's JavaScript components. You're not required to use them, and in fact if you don't plan on using them I suggest removing the last two lines in the above example. Also, I'm using the HTML package's script helper to reference the CSS and JS files. You can alternatively use the HTML link and script elements to accomplish the same goal. In either case, after saving the changes you're ready to begin taking advantage of Bootstrapper's CSS styling and (optionally) jQuery plugins!

Introducing Elixir

Writing code is but one of many tasks the modern developer has to juggle when working on even a simple web application. You'll want to compress images, minify CSS and JavaScript files, hide debugging statements from the production environment, run unit tests, and perform countless other mundane duties. Keeping track of these responsibilities let alone ensuring you remember to carry them all out is a pretty tall order, particularly because you're presumably devoting the majority of your attention to creating and maintaining great application features.

The Laravel developers hope to reduce some of the time and hassle associated with these sort of tasks by providing a new API called Laravel Elixir⁸³. The Elixir API integrates with Gulp, providing an easy solution for compiling your Laravel project's Less⁸⁴, Sass⁸⁵ and CoffeeScript⁸⁶, and perform any other such administrative task. In this section I'll show you how to create and execute several

⁸³https://github.com/laravel/elixir

⁸⁴http://lesscss.org/

⁸⁵http://sass-lang.com/

⁸⁶http://coffeescript.org/

Elixir tasks in conjunction with your Laravel application. But first because many readers are likely not familiar with Gulp I'd like to offer a quick introduction, including instructions for installing Gulp and it's dependencies.

Laravel 5.1 Update Alert

As of Laravel 5.1 users have the luxury of writing ECMAScript 6 and taking advantage of Browserify when integrating JavaScript into a Laravel application!

Introducing Gulp

Gulp⁸⁷ is a powerful open source build system you can use to automate all of the aforementioned tasks and many more. You'll automate away these headaches by writing *Gulp tasks*, and can save a great deal of time when doing so by integrating one or more of the hundreds of available Gulp plugins⁸⁸. In this section I'll show you how to install and configure Gulp for subsequent use within Elixir.

Installing Gulp

Gulp is built atop Node.js⁸⁹, meaning you'll need to install Node.js. No matter your operating system this is easily done by downloading one of the installers via the Node.js website⁹⁰. If you'd prefer to build Node from source you can download the source code via this link. Mac users can install Node via Homebrew. Linux users additionally likely have access to Node via their distribution's package manager.

Once installed you can confirm Node is accessible via the command-line by retrieving the Node version number:

```
1  $ node -v
2  v0.12.2
```

Node users have access to a great number of third-party libraries known as Node Packaged Modules (NPM). You can install these modules via the aptly-named npm utility. We'll use npm to install Gulp:

1 **\$** npm install -g gulp

Once installed you should be able to execute Gulp from the command-line:

⁸⁷http://gulpjs.com/

⁸⁸http://gulpjs.com/plugins/

⁸⁹http://nodejs.org

⁹⁰http://nodejs.org/download/

```
1 $ gulp -v
2 [14:12:51] CLI version 3.9.0
```

With Gulp installed it's time to install Elixir!

Installing Elixir

Laravel 5 applications automatically include a file named package.json which resides in the project's root directory. This file looks like this:

```
1 {
2 "devDependencies": {
3 "gulp": "^3.8.8",
4 "laravel-elixir": "*"
5 }
6 }
```

Node's npm package manager uses package.json to learn about and install a project's Node module dependencies. As you can see, a default Laravel project requires two Node packages: gulp and laravel-elixir. You can install these packages locally using the package manager like so:

```
1 $ npm install
```

Once complete, you'll find a new directory named node_modules has been created within your project's root directory, and within in it you'll find the gulp and laravel-elixir packages. This directory is used by Node.js to house the various packages installed per the package.json specifications, so you definitely do not want to delete nor modify it.

Creating Your First Elixir Task

Your Laravel project includes a default gulpfile.js which defines your Elixir-flavored Gulp tasks. Inside this file you'll find an example Gulp task:

```
1 elixir(function(mix) {
2 mix.less('app.less');
3 });
```

The mix. less task compiles a Less⁹¹ file named app. less which resides in resources/assets/less. In Laravel 5.0.X this file imported Bootstrap and used Less syntax to override a few Bootstrap styles:

⁹¹http://lesscss.org/

```
1 @import "bootstrap/bootstrap";
2
3 @btn-font-weight: 300;
4 @font-family-sans-serif: "Roboto", Helvetica, Arial, sans-serif;
5
6 body, label, .checkbox label {
7 font-weight: 300;
8 }
```

As of Laravel 5.1 the app.less file has been wiped clean, so I suggest adding the following content back into the file in order to follow along. Keep in mind you'll need to download the Bootstrap Less source files per the earlier instructions in order for the @import statement and variable overrides to work. After adding a few styles , you can execute the Elixir task by running gulp within your project root directory:

```
$ gulp
2 [14:44:43] Using gulpfile ~/Software/dev.todoparrot.com/gulpfile.js
3 [14:44:43] Starting 'default'...
4 [14:44:43] Starting 'less'...
5 [14:44:43] Running Less: resources/assets/less/app.less
6 [14:44:44] Finished 'default' after 753 ms
7 [14:44:44] gulp-notify: [Laravel Elixir] Less Compiled!
8 [14:44:44] Finished 'less' after 875 ms
```

Once executed, you'll find a compiled CSS file named app.css inside your project's public/css directory. Of course, in order to actually use the styles defined in the app.css file you'll need to reference it within your layout:

```
1 link rel="stylesheet" href="/css/app.css">
```

Additionally, the compiled app.css file will additionally contain *all* of the compiled Bootstrap CSS definitions. In some cases you'll only want to use a subset of these definitions, so be sure to do some research regarding how you can selectively determine which files are compiled.

Compiling Your JavaScript Assets

You'll likely also want to manage your JavaScript assets. For instance if you use CoffeeScript ⁹², you'll place your CoffeeScript files in resources/assets/coffee (you'll need to create this directory). Here's a simple CoffeeScript statement which will display one of those annoying alert boxes in the browser:

⁹²http://coffeescript.org/

```
1 alert "Hi I am annoying"
```

Save this statement to resources/assets/coffee/test.coffee. Next, modify your gulpfile.js file to look like this:

```
1 elixir(function(mix) {
2 mix.less('app.less');
3 mix.coffee();
4 });
```

Incidentally, you could also chain the commands together like so:

```
1 elixir(function(mix) {
2 mix.less('app.less').coffee();
3 });
```

Save the changes and run gulp again:

```
1 $ gulp
2 [14:47:06] Using gulpfile ~/Software/dev.todoparrot.com/gulpfile.js
3 [14:47:06] Starting 'default'...
4 [14:47:06] Starting 'less'...
5 [14:47:06] Running Less: resources/assets/less/app.less
6 [14:47:07] Finished 'default' after 743 ms
7 [14:47:07] gulp-notify: [Laravel Elixir] Less Compiled!
8 [14:47:07] Finished 'less' after 857 ms
9 [14:47:07] Starting 'coffee'...
10 [14:47:07] Running CoffeeScript: resources/assets/coffee//**/*.coffee
11 [14:47:07] gulp-notify: [Laravel Elixir] CoffeeScript Compiled!
12 [14:47:07] Finished 'coffee' after 190 ms
```

You'll see that a directory named js has been created inside public. Inside this directory you'll find the file app. js which contains the following JavaScript code:

```
1 (function() {
2 alert("Hi I am annoying");
3
4 }).call(this);
```

Like the compiled CSS, you'll need to properly reference the app. js file within your project layout or appropriate view.

Watching for Changes

Because you'll presumably be making regular tweaks to your CSS and JavaScript, consider using Elixir's watch command to automatically execute gulpfile.js anytime your assets change:

```
$ gulp watch
[14:49:29] Starting 'watch'...
[14:49:29] Starting 'less'...
[14:49:29] Running Less: resources/assets/less/app.less
[14:49:30] Finished 'watch' after 718 ms
[14:49:30] gulp-notify: [Laravel Elixir] Less Compiled!
[14:49:30] Finished 'less' after 851 ms
[14:49:30] Starting 'coffee'...
[14:49:30] Running CoffeeScript: resources/assets/coffee//**/*.coffee
[14:49:30] gulp-notify: [Laravel Elixir] CoffeeScript Compiled!
[14:49:30] Finished 'coffee' after 178 ms
[14:49:30] Starting 'watch-assets'...
```

This process will continue to run, so you'll want to execute it in a dedicated tab or in the background. Once running, each time the target files associated with the Elixir tasks are changed, Gulp will automatically run the tasks and update the compiled files accordingly.

Less and CoffeeScript compilation are but two of several Elixir features you can begin taking advantage of right now. Be sure to check out the Elixir README⁹³ for an extended list of capabilities.

Testing Your Views

Earlier versions of Laravel automatically included the BrowserKit⁹⁴ and DomCrawler⁹⁵ packages, both of which are very useful for functionally testing various facets of your application in conjunction with PHPUnit. Among their many capabilities you can write and execute tests that interact with your Laravel application in the very same way a user would. For instance you might wish to confirm a page is rendering and displaying a particular bit of content, or ensure that a particular link is taking users to a specific destination.

Fortunately, you can easily add these capabilities to your application via Composer via the powerful Goutte⁹⁶ package. Goutte is a web crawling library that can mimic a user's behavior in many important ways, and we an use it in conjunction with PHPUnit to functionally test the application. Open your project's composer.json file and add the following line:

 $^{^{93}} https://github.com/laravel/elixir\\$

 $^{^{94}} http://symfony.com/components/BrowserKit$

⁹⁵http://symfony.com/doc/current/components/dom_crawler.html

⁹⁶https://github.com/FriendsOfPHP/Goutte

Save the changes and run composer update to install Goutte.

For organizational purposes it makes sense to create a new test file for each controller/view pair you plan on testing (and breaking it down even further if necessary), so let's create a new file named WelcomeTest.php, placing it in the tests directory:

```
1  <?php
2
3  use Goutte\Client;
4
5  class WelcomeTest extends TestCase {
6
7  }</pre>
```

Inside this class create the following test, which will access the home page and confirm the user sees the message Welcome to TODOParrot, which is placed inside an h1 tag:

```
public function testUserSeesWelcomeMessage()
1
2
 {
3
 $client = new Client();
4
5
 $crawler = $client->request('GET', 'http://localhost:8000/');
6
7
 $this->assertEquals(200, $client->getResponse()->getStatus());
8
 $this->assertCount(1,
9
 $crawler->filter('h1:contains("Welcome to TODOParrot")'));
10
11
12
 }
```

In this test we're actually executing two assertions: the first (assertEquals()) confirms that the response returned a 200 status code (successful request). The second uses the assertCount method to confirm there is only one instance of an h1 tag that contains the welcome message. It's not that we expect there to be multiple instances, but we're particularly concerned about there being one instance and so the assertCount is a useful method for such purposes. Of course, when writing these sorts of test you'll need to keep in mind that the user interface is often in a state of constant

change, therefore you'll want to reserve the use of such tests to confirming particularly important bits of content.

You can also create tests that interact with the page. For instance, suppose you wanted to confirm a link to the Contact Us page is included in a given page. The link looks like this:

```
1 <a href="/about/contact" class="btn btn-primary">Contact Us</a>
```

When the user clicks on this link we clearly want him to be taken to the contact form. Let's confirm that when this link is clicked the user is taken to the About controller's contact action, and the corresponding view contains the h1 header Contact Us:

```
public function testUserClicksContactLinkAndIsTakenToContactPage()
 1
 2
 3
 4
 $client = new Client();
 $crawler = $client->request('GET', 'http://localhost:8000/');
 5
 6
 7
 $link = $crawler->selectLink('Contact Us')->link();
 8
 $this->assertEquals('http://localhost:8000/about/contact',
 9
 $link->getUri());
10
11
12
 $crawler = $client->click($link);
13
14
 $this->assertCount(1,
 $crawler->filter('h1:contains("Contact Us")'));
15
16
 }
17
```

Incidentally, as of Laravel 5.1 you can use the new HTTP request API and other interactive testing capabilities to implement a similar test to the above using more user-friendly syntax:

In forthcoming chapters we'll continue to expand upon test-related matters, writing automated tests to test forms and user authentication are all implemented to the project specifications.

Conclusion

If you created a TODOParrot list identifying the remaining unread chapters, it's time to mark Chapter 2 off as completed! In the next chapter we'll really dive deep into how your Laravel project's data is created, managed and retrieved. Onwards!