

CRUD operation using Laravel

Lecture#24

Some slides repeated, as we already covered in previous lectures

• What is Laravel? We will learn today ...

- Install Laravel 5 with Composer
- Files structure
- What is artisan and how does it save us time?
- Routing and route types
- What is Middleware and how to use it?
- What is Blade?
- Database and Eloquent ORM
- CRUD with validation and database connection (practical task)
- Best practices when coding in Laravel

What is Laravel?

- Laravel is MVC PHP framework created by Taylor Otwell in 2011
- Free open-source license with many contributors worldwide
- One of the best frameworks together with Symfony, CodeIgniter, Yii
- Has powerful features, saving us time
- Uses Symfony packages
- Lets see some statistics

Google Trends (2012 – 2017)

PHP Framework Popularity at Work – SitePoint 2015

Features

- Eloquent ORM (object-relational mapping) implements ActiveRecord
- Query builder helps you to build secured SQL queries
- Restful controllers provides a way for separating the different HTTP requests (GET, POST, DELETE, etc.)
- Blade template engine combines templates with a data model to produce views
- Migrations version control system for database, update your database easier
- Database seeding provides a way to populate database tables with test data used for testing
- Pagination easy to use advanced pagination functionalities

Forms security – provides CSRF token middleware, protecting all the forms

Must have packages

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

Great for debugging on local environment. Shows all the views, requests, exceptions loaded for the current page.

LaravelCollective – Forms & HTML - https://laravelcollective.com/docs/master/html

Perfect for generating forms, inputs, script tags and style tags

Laravel IDE Helper - https://github.com/barryvdh/laravel-ide-helper

The package helps your IDE with autocomplete and autosuggest methods, views, functions and more.

Let's install Laravel

- Laravel uses Composer to manage its dependencies
- Composer is dependency management tool for PHP, like a library full of books
- **NOT** like Yum or apt
- Per project tool (vendor folder), not per system
- Install by using the command:

composer create-project --prefer-dist laravel/laravel laravel-softuni

The structure

app/Http folder contains the Controllers,
Middlewares and Kernel file

All the models should be located in **app/Models** folder

The service providers that are bootstrapping functions in our app are located in app/Providers folder

All the config files are located in app/config folder

Database folder contains the migrations and seeds

The public folder is the actual folder you are opening on the web server.

All JS / CSS / Images / Uploads are located there.

The resources folder contains all the translations, views and assets (SASS, LESS, JS) that are compiled into public folder

The routes folder contains all the routes for the project

All the **logs / cache** files are located in **storage** folder

The **vendor** folder contains all the composer packages (dependencies)

Artisan!

- Artisan is command-line interface for Laravel
- Commands that are saving time
- Generating files with artisan is recommended
- Run php artisan list in the console

```
Set the application namespace
 Flush expired password reset tokens
 Flush the application cache
 Remove an item from the cache
 Create a migration for the cache database table
config
 Create a cache file for faster configuration loading
 Remove the configuration cache file
 Seed the database with records
 Generate the missing events and listeners based on registration
ide-helper
 Generate a new IDE Helper file.
 Generate metadata for PhpStorm
 Generate autocompletion for models
 Set the application key
nake
 Scaffold basic login and registration views and routes
 Create a new Artisan command
 Create a new controller class
 Create a new event class
 Create a new job class
 Create a new event listener class
 Create a new email class
 Create a new middleware class
 Create a new migration file
make:migration
 Create a new Eloquent model class
 Create a new notification class
 Create a new policy class
 Create a new service provider class
 Create a new form request class
 Create a new seeder class
 Create a new test class
nigrate
 Create the migration repository
 Reset and re-run all migrations
 Rollback all database migrations
 Rollback the last database migration
migrate:rollback
 Show the status of each migration
notifications
notifications:table Create a migration for the notifications table
 List all of the failed queue jobs
 Create a migration for the failed queue jobs database table
 Flush all of the failed queue jobs
```


Routing

- The best and easy routing system I've seen
- Routing per middleware / prefix or namespace
- Routing per request method (GET, POST, DELETE, etc.)
- ALWAYS name your route!
- Be careful with the routing order!
- Let's see routing examples

Middleware

- The middleware is mechanism for filtering the HTTP requests
- Laravel includes several middlewares –
 Authentication, CSRF Protection
- The auth middleware checks if the user visting the page is authenticated through session cookie
- The CSRF token protection middleware protects your application from cross-site request forgery attacks by adding token key for each generated form
- Let's create middleware

Blade

- Blade is the powerful template engine provided by Laravel
- All the code inside blade file is compiled to static html file
- Supports plain PHP
- Saves time
- Better components mobility, extend and include partials
- Let's take a look at few examples

Eloquent & Database

• The Eloquent ORM (Object-relational mapping) provides simple ActiveRecord implementation for working with the database

```
$article = new Article();
$article->title = 'Article title';
$article->description = 'Description';
$article->save();
```


INSERT INTO 'article' ('title', 'description') VALUES ('Article title', 'Description');

- Each table has its own "Model". You can use the model to read, insert, update or delete row from the specific table
- Let's check one model

Laravel model

ClassName	Singular of table name	protected \$table = 'custom_name'
Primary key	id	protected \$primaryKey
Timestamp	created_at, updated_at	protected \$timestamp = false
Guarded	array of fields name	<pre>protected \$guarded = array('id', 'password')</pre>
Fillable	array of fields name	<pre>protected \$fillable = array('id', 'password')</pre>

Practical task

We will play with Laravel and create CRUD for recipes (Create, Read, Update, Delete).

The recipe will have the following columns / fields:

- Id primary key not null
- Title varchar 255 length not null
- Description text nullable
- Status enum [active / inactive] not null defaults to active
- Created At datetime not null
- Updated At datetime not null

Best practices in Laravel

NEVER write queries or model logic inside the controller! The controller job is to communicate with the model and pass data to the view.

```
/**
  * Display a listing of the resource.
  *
  * @return \Illuminate\Http\Response
  */
public function index()
{
  $goodArticles = Article::latestPaginatedArticles(|limit: 6);
  $badArticles = Article::orderBy(|column: 'created_at', |direction: 'DESC') ->paginate(|perPage: 6);
}
```

Views mobility

Extend and include partials. For example share the same form fields on 2 pages — add and edit

Forms security

Always use the CSRF token protection that Laravel provides in forms you create, the hackers will not be able to spam your forms and database

```
<form method="POST">
 { csrf field() }}
 <button type="submit" class="btn btn-success">Submit</button>
</form>
▼<form method="POST">
 <input type="hidden" name="_token" value=</pre>
 "XOJeeHtwqR62hmUD0EdlvruMdvq9jmdUNeWWoUH1">
 <button type="submit" class="btn btn-success">Submit</button>
  </form>
```

Database architecture

Be careful with the database architecture, always use the proper length for specific column and never forget the indexes for searchable columns

```
Schema::create('article', function (Blueprint $table) {
 Stable=>increments(column: 'id'):
 $table=>string(column: 'title', length: 200);
 $table=>text(column: 'description')=>nullable();
 $table=>enum(column: 'status', ['active', 'inactive'])=>defaults('active');
 $table=>timestamps();
 $table=>index(['title', 'status']);
});
```

Big query

- Avoid the big query unless you really have to do it. The big query is hard to debug and understand.
- You can merge the small queries into one to save the CPU time on server, but sometimes the query becomes way too big.


```
->leftJoin('post', 'post.id', '=', 'notification.post id')->whereNull('post.deleted at')
->leftJoin('user', 'user.id', '=', 'post.user id')
->leftJoin('post comment', 'post comment.id', '=', 'notification.comment id')
->where(function ($query) use ($loggedUser) {
 $query->where('notification.type', '!=', 'video completed')
 ->where('notification.by user id', '!=', $loggedUser->id)
 ->whereNotIn('notification.by user id', Magic::getBlockedUserIds())
 ->where(function ($query) use ($loggedUser) {
 $query->where (function ($query) use ($loggedUser) {
 $query->where ('post.user id', $loggedUser->id)
 ->where(function ($query) use ($loggedUser) {
 $query->where('notification.type', '!=', 'post tag')
 ->where('notification.type', '!=', 'comment tag');
 });
 })->orWhere(function ($query) use ($loggedUser) {
 $query->where('notification.user id', $loggedUser->id)
 ->where(function ($query) use ($loggedUser) {
 $query->where('notification.type', 'post tag')
 ->orWhere('notification.type', 'comment tag');
 })
 ->where('post.status', 'active')
 ->where('post.completed', 'yes');
 })->orWhere(function ($query) use ($loggedUser) {
 $taggedInPosts = $loggedUser->taggedInPosts();
 $query->where (function ($query) use ($loggedUser) {
 $query->where('notification.type', 'post like')
 ->orWhere('notification.type', 'post comment');
 ->whereIn('notification.post id', $taggedInPosts);
 });
 ->whereNull('user.deleted at');
1)
->orWhere(function ($query) use ($loggedUser) {
 $query->where('notification.type', 'video completed')
 ->where('notification.by user id', $loggedUser->id)
 ->whereNull('user.deleted at');
})
```

Don't forget the PHPDoc

Don't forget to write comments for each method or complicated logic. The PHPDoc comments are helping the IDE to autosuggest easier and the developers to understand the piece of code

```
**
  * Get the latest articles

*
  * @param int $limit

*
  * @return \Illuminate\Support\Collection

*/

public static function latestArticles(int $limit)

{
  return self::limit($limit)
 ->orderBy(column:'created_at', direction:'DESC')
 ->get();
}
```