LAB 12 – Programação em JavaScript, JQuery, e AJAX

Assume-se aqui que já realizou com sucesso o LAB10.

FUNCIONALIDADE REPLY TO POST

1. Adicione a tabela "replies" à sua base de dados

```
a12345@daw:~$mysql -u a12345 -p -h 10.10.23.183 db_a12345
mysql> CREATE TABLE `replies` (
 `id` int(11) NOT NULL AUTO_INCREMENT,
 `content` text CHARACTER SET utf8 COLLATE utf8_bin,
 `user_id` int(11) DEFAULT NULL,
 `micropost_id` int(11) DEFAULT NULL,
 `created_at` datetime NOT NULL,
 PRIMARY KEY (`id`),
 CONSTRAINT FOREIGN KEY (`user_id`) REFERENCES `users` (`id`),
 CONSTRAINT FOREIGN KEY (`micropost_id`) REFERENCES `microposts` (`id`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8
```

Nota: se desejar pode realizar o comando utilizando a interface web em http://all.deei.fct.ualg.pt/phpMyAdmin

- 2. Actualize o template index_template.blade.php que foi realizado no LAB9, de forma a ter
- o texto "update post" se o utilizador que fez log in é o autor do post (já existente)

```
<a href="{{$post_url}}{{$blog.id}}">update post</a>
```

• o texto "reply to post" se o post não pertence ao utilizador (novidade)

```
<a href="{{$post_url}}{{$blog.id}}">reply to post</a>
```

LabJavaScript 1/8

Actualize o método index() no ficheiro que define a classe do controlador (public_html/LAB9_10/app/Http/Controllers/Blog.php)

de forma a garantir que em ambos os casos href seja o mesmo:

http://all.deei.fct.ualg.pt/~a12345/LAB9_10/index.php/blog/post/xx

O template associado ao método "post" é blog_template.blade.php (já existente) mostra-se aqui novamente:

Utilize as funções url() ou action() para garantir que o seu site é portável.

- **3.** Actualize o método "post_action" dentro do ficheiro que define a classe do controlador (public_html/LAB9_10/app/Http/Controllers/Blog.php)

 Para:
- Chamar o método Blog_model::new_blog() caso nenhum blog_id seja transmitido no URL (já existente)

LabJavaScript 2/8

- Chamar o método Blog_model::update_blog(\$blog_id) caso o utilizador que fez login seja o autor do post (já existente)
- Chamar o método Blog_model::new_reply(\$blog_id)caso o utilizador que fez login *não* seja o autor do post (**novidade**)
- **4.** Construa o método new_reply(\$blog_id) dentro do ficheiro que define os métodos de acesso à base de dados

```
(public_html/LAB9_10/app/Blog_model.php)
public static function new_reply($user_id, $blog_id, $reply)
{
}
```

5. Construa o método get_replies(\$id) em Blog_model.php

```
public static function get_replies($id)
{
}
```

Utilize a nova funcionalidade do site para introduzir "replies" em posts de outros utilizadores (em alternativa coloque manualmente algumas "replies" acedendo directamente à base de dados)

6. Actualize novamente o template index_template.blade.php e o método index() para que em todos os posts em que tenha havido "replies" estas apareçam imediatamente a seguir ao post respectivo:

Esta funcionalidade exige a realização de dois "nested loops": um loop exterior ("posts"), e um loop interior ("replies") para receber os dados enviados nos arrays \$blogs e \$replies

O resultado deve ser o seguinte screenshot (ou equivalente)*:

LabJavaScript 3/8

A seccção 10 mostra o código do template index_template.blade.php

FUNCIONALIDADE SHOW/HIDE REPLIES COM JAVASCRIPT/JQUERY

7. Actualize novamente o template index_template.blade.php e introduza um "botão" no template

e uma divisão "escondida" que contem as "replies"...

```
<div id="d{{$blog->id}}" style="display:none;">
</div>
```

Utilizando JavaScript ou a livraria JQuery construa a função myToggle(id)

```
<script>
function myToggle(id) {
 .
 .
 .
}
</script>
```

que alternando clicar no botão mostra ou esconde as "replies" de um determinado "post", como se mostra em seguida

• "Replies" escondidas:

LabJavaScript 4/8

"Replies" visíveis

Teste o funcionamento do botão. Considere esta secção do laboratório concluída quando obtiver a mesma funcionalidade do site

http://all.deei.fct.ualg.pt/~a999993/LV_exame2/blog

FUNCIONALIDADE SHOW/HIDE REPLIES COM AJAX

- 8. Faça um backup dos ficheiros Blog.php e index_template.blade.php
- 9. No método index() remova a funcionalidade de acesso à tabela de "queries"

LabJavaScript 5/8

```
$replies($i] = Blog_model::get_replies($blogs[$i]->id);
```

. . .

10. No template index_template.blade.php remova o loop interior

11. Construa o método replies (\$id) em Blog.php

```
public function replies($id){
 $data['replies'] = json_encode(Blog_model::get_replies($id));
 echo $data['replies'];
}
```

12. Actualize o ficheiro web.php

```
Route::get('/blog/replies/{id}', 'Blog@replies');
```

13. Utilizando JavaScript ou a livraria JQuery construa a função myToggle(id)

```
<script>
 function myToggle(id) {
```

LabJavaScript 6/8

Esta função é uma função AJAX que recebe dadosno formato JSON:

Se o botão de um determinado post disser "Show"

- O botão passa a dizer "Hide"
- É feito um GET ao URL base_url(blog/replies/id). Nota: este GET é apenas feito uma vez para um determinado id!
- A <div> que se encontra escondida (style="display:none;") passa a ser visivel (style="display:block;") e o seu conteúdo é preenchido com os dados da resposta ao GET, formatados com o template que se mostra na secção 10 (ou semelhante)

Se o botão de um determinado post disser "Hide"

- O botão passa a dizer "Show"
- A <div> que se encontra visivel (style="display:block;") passa a estar escondida (style="display:none;")

Teste o funcionamento do botão. Considere o laboratório concluído quando obtiver a mesma funcionalidade do site

http://all.deei.fct.ualg.pt/~a999993/LV exame2/blogJS

http://all.deei.fct.ualg.pt/~a999993/LV_exame2/blogJQ

http://all.deei.fct.ualg.pt/~a999993/LV_exame2/blogNG

REFERÊNCIAS:

- https://www.w3schools.com/js/default.asp
- https://www.w3schools.com/jquery/default.asp
- https://www.w3schools.com/js/js_ajax_intro.asp
- https://www.w3schools.com/jquery/jquery_ajax_intro.asp

LabJavaScript 7/8

ANEXO 1: Estrutura da base de dados

A estrutura da base de dados pode ser consultada em http://all.deei.fct.ualg.pt/phpMyAdmin

```
CREATE TABLE `users` (
  `id` int(11) NOT NULL auto_increment,
  `name` varchar(255) default NULL,
  `email` varchar(255) default NULL,
  `created_at` datetime NOT NULL,
  `updated_at` datetime NOT NULL,
  `password_digest` varchar(255) default NULL,
  `remember_digest` varchar(255) default NULL,
  `admin` tinyint(1) default NULL,
  `activation_digest` varchar(255) default NULL,
  `activated` tinyint(1) default NULL,
  `activated_at` datetime default NULL,
  `reset_digest` varchar(255) default NULL,
  `reset_sent_at` datetime default NULL,
  PRIMARY KEY ('id'),
 UNIQUE KEY `index_users_on_email` (`email`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8;
CREATE TABLE `microposts` (
  `id` int(11) NOT NULL auto increment,
  `content` text,
  `user_id` int(11) default NULL,
  `created_at` datetime NOT NULL,
  `updated_at` datetime NOT NULL,
  PRIMARY KEY ('id'),
  CONSTRAINT FOREIGN KEY (`user_id`) REFERENCES `users` (`id`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8;
CREATE TABLE `replies` (
  `id` int(11) NOT NULL AUTO_INCREMENT,
  `content` text CHARACTER SET utf8 COLLATE utf8 bin,
  `user id` int(11) DEFAULT NULL,
  `micropost id` int(11) DEFAULT NULL,
  `created_at` datetime NOT NULL,
  PRIMARY KEY ('id'),
  CONSTRAINT FOREIGN KEY (`user_id`) REFERENCES `users`
(`id`),
  CONSTRAINT FOREIGN KEY (`micropost_id`) REFERENCES
`microposts` (`id`)
) ENGINE=InnoDB DEFAULT CHARSET=utf8
```

LabJavaScript 8/8