

Niclas Kahlmeier

Laravel 7

Ein Webmasters Press Lernbuch

Version 1.0.4 vom 31.03.2021

Autorisiertes Curriculum für das Webmasters Europe Ausbildungs- und Zertifizierungsprogramm

Inhaltsverzeichnis

1	Einleit	ung	11	
	1.1	An wen richtet sich diese Class und was lerne ich?	11	
	1.2	Warum Laravel?	11	
	1.3	Voraussetzungen	12	
	1.4	Aufbau der Class	13	
2	Wiederholung einiger wichtiger Grundlagen			
	2.1	Exkurse: Git und Linux	15	
	2.1.1	Unix/Linux-Exkurs	15	
	2.1.2	Git-Exkurs	16	
	2.2	Objektorientiertes PHP + PHP 7.4	16	
	2.2.1	Clean Code & SOLID	16	
	2.2.2	Generator – iteriere über große Datensätze ohne Probleme mit dem Arbeitsspeicher	17	
	2.2.3	Inheritance	17	
	2.2.4	Traits	18	
	2.2.5	Abstracts	18	
	2.2.6	Interfaces	20	
	2.2.7	Rekursion	20	
	2.2.8	PHP 7.4	21	
3	Basisarchitektur von Laravel			
	3.1	MVC in Laravel	23	
	3.2	Warum verwendet man die MVC-Architektur?	23	
	3.3	Life Cycle	24	
	3.4	Namenskonventionen (Naming Conventions)	25	
	3.5	Teste dein Wissen!	26	
4	Homestead - Virtualisierung der Entwicklungsumgebung			
	4.1	Warum benutzen die meisten Laravel-Entwickler Homestead?	28	
	4.2	Installation	29	
	4.3	Die Dateistruktur von Laravel	33	
	4.4	Teste dein Wissen!	36	
5	Routing-Grundlagen			
	5.1	Routes benennen	39	
	5.2	Weiterleitung	39	
	5.3	Controller Routes	39	
	5.4	Teste dein Wissen!	40	
6	РНР А	rtisan – viele nützliche Befehle	42	
7	Contro	oller	44	
	7.1	Wozu sind Controller gut?	44	
	7.2	Wie werden Controller erstellt?	44	
	7.3	Controller mit Artisan Commands erstellen	45	

	7.4	Resource Controller	46
	7.5	Teste dein Wissen!	48
8	Facade	s, Service Container & Contracts – Grundkonzepte von Laravel	50
	8.1	Service Container = IoC Container	50
	8.2	Facades	52
	8.3	Contracts	53
	8.4	Closures	54
	8.5	Teste dein Wissen!	54
9	Reques	st und Response – zu jeder Frage eine Antwort	56
	9.1	Request – Anfrage des Browsers an Laravel	56
	9.1.1	Zugriff auf Adresse	57
	9.1.2	Zugriff auf übergebene Werte	57
	9.2	Response	58
10	Views		63
	10.1	Datenübermittlung an die View	64
11	Blade 1	Templates	66
	11.1	Daten wiedergeben	66
	11.2	Blade-Kontrollstrukturen	68
	11.2.1	If-Abfragen	68
	11.2.2	Switch-Abfragen	69
	11.2.3	Schleifen	69
	11.2.4	Inline-PHP	69
	11.2.5	Kommentare	69
	11.3	Template Inheritance	72
	11.4	Include	74
	11.5	Grafik zum Veranschaulichen	75
	11.6	Stacks	75
	11.7	Komponenten einbinden	75
	11.8	Blade Component Tags	77
	11.8.1	Anonyme Komponenten	78
12	Datenbanken		81
	12.1	Mehrere Datenbankverbindungen	82
	12.2	Teste dein Wissen!	82
13	Migrations – das Git für Datenbanken		83
	13.1	Struktur der Migration	84
	13.2	Schema Builder	85
	13.2.1	Tabellen erstellen	85
	13.2.2	Tabellen bearbeiten	85
	13.2.3	Tabellenspalte erstellen	85
	13.2.4	Column Modifier	86
	13.2.5	Tabellenspalten bearbeiten & löschen	87
	13.2.6	Existenz von Tabelle und Tabellenspalte prüfen	87
	13.2.7	Spezifische Datenbankverbindung im Schema nutzen	88
	13.2.8	Tabellen umbenennen und löschen	88
	13.2.9	Indexe	88

	13.3	Migration ausführen/migrieren	89
	13.4	Teste dein Wissen!	90
14	Raw Queries		
	14.1	Insert – speichere Daten in der Datenbank	93
	14.2	Select – lies Datenbankinformationen	93
	14.3	Update – aktualisiere Datenbankinformationen	94
	14.4	Delete – Daten löschen	94
	14.5	Statement	94
	14.6	Teste dein Wissen!	95
15	Query Builder – Datenbankabfragen ohne SQL schreiben		
	15.1	Debugging	96
	15.2	Insert – Inhalte einfügen	97
	15.3	Query Chaining	100
	15.4	Daten abrufen	101
	15.5	Select – Daten auswählen	103
	15.6	where-Abfragen – Bedingungen festlegen	103
	15.6.1	where-Abfragen in JSON	104
	15.6.2	where-Closures	105
	15.7	when-Abfragen	106
	15.8	Inhalte aktualisieren – Update	106
	15.9	Inhalte löschen – Delete	107
	15.10	Datenbankwerte sortiert ausgeben	107
	15.11	Chunking	108
	15.12	Aggregatfunktionen – Abfrageergebnisse zusammenfassen und auswerten	108
	15.13	Joins	109
	15.14	Unions – Queries vereinen	109
	15.15	Raw Expressions	111
	15.16	Teste dein Wissen!	111
16	Eloquent ORM		114
	16.1	Eloquent Model	115
	16.1.1	CRUD mit dem Model	115
	16.1.2	Query Scope	120
	16.1.3	Weitere Definitionen im Model	120
	16.2	Eloquent-Beziehungen	121
	16.2.1	One To One	121
	16.2.2	One To Many	123
	16.2.3	Many to Many	124
	16.2.4	Pivot-Tabelle	125
	16.2.5	Has One Through	125
	16.2.6	Has Many Through	126
	16.2.7	Tinker	126
	16.2.8	Polymorphic Relationships	127
	16.2.9	In Beziehung stehende Models hinzufügen und bearbeiten	133
	16.2.10	Beziehungen durchsuchen und Inhalte abfragen	134
	16.3	Accessors & Mutators - bearbeiten von Eigenschaften	138
	16.3.1	Accessor	139
	16.3.2	Mutator	139

17	Collections		144
	17.1	Lazy Collections	146
	17.2	Eloquent Collections	146
18	Formul	lare	148
19	Validie	erung	151
	19.1	Teste dein Wissen!	153
20	Sicherl	heit	155
	20.1	CSRF Protection	155
	20.2	XSS-Angriff	155
	20.3	SQL Injection	156
	20.4	Verschlüsselung	156
	20.4.1	Encrypter	157
	20.4.2	Hashing	157
21	Seedin	ng und Factories	159
22	Session und Cookies		164
23	Deploy Application		168
24	Übung zur Vorbereitung auf die Einsendeaufgabe		169
	Lösungen der Übungsaufgaben		171
	Lösungen der Wissensfragen		177
	Index		196

Basisarchitektur von Laravel

Du lernst in dieser Lektion

- die Architektur und den Arbeitsablauf von Laravel kennen.
- ➤ wie die MVC-Architektur in Laravel umgesetzt ist.
- welche Namenskonventionen in Laravel üblich sind.

Bevor es mit dem Programmieren richtig losgeht, gebe ich dir einen kurzen Überblick über die Architektur von Laravel. Du wirst jetzt vielleicht mit den Augen rollen ...;-) Ich denke aber, es wird dir dabei helfen, Struktur und Konzept von Laravel zu verstehen.

3.1 MVC in Laravel

Die Model-View-Controller-Architektur, kurz MVC, teilt die Applikation in die drei namensgebenden Teile:

Das **Model** repräsentiert alle Daten und die Datenverwaltung der Anwendung. Es antwortet außerdem auf Informationsanfragen und reagiert auf Anforderungen, Daten zu ändern. Es registriert alle Datenänderungen und benachrichtigt, sobald sich Informationen ändern.

Die **View** repräsentiert die Benutzeroberfläche. Sie rendert auch die Daten aus dem Model in eine Form, die für die Benutzeroberfläche geeignet ist. Außerdem erhält die View Nutzer-Input und verarbeitet diesen oder leitet ihn weiter.

Der **Controller** ist die Schaltzentrale. Er erhält die Nutzeranfragen und stellt beim Model Anfragen nach Daten. Die entsprechenden Modelobjekte und Views werden aufgerufen und die notwendigen Daten übergeben.

Merksatz: Das Model steuert die Datenbank. Die View kümmert sich um das HTML. Der Controller ist der »Mittelsmann« zwischen Model und View.

3.2 Warum verwendet man die MVC-Architektur?

Die erste Frage, die du dir vielleicht gestellt hast, ist: »Warum macht man das überhaupt?« Wenn man eine kleine Codebase hat, ist es noch nicht notwendig. Bei größeren Projekten ist es jedoch enorm wichtig, den Überblick zu behalten. Die MVC-Architektur verleiht dem Code mehr Struktur und erleichtert dadurch die Arbeit.

Die MVC-Architektur hat weitere Vorteile:

- ➤ Die Rollenverteilung im Team wird einfacher. Frontend-Entwickler kümmern sich um Views und Backend-Entwickler um Controller und Models.
- MVC zwingt Entwickler, ihre Dateien in logische Verzeichnisse zu unterteilen. Dadurch lassen sich Dateien und auch ihre Funktionen leichter erkennen und finden.
- Die Models und Views k\u00f6nnen separat voneinander bearbeitet werden, da diese nicht direkt voneinander abh\u00e4ngig sind. Dieses Prinzip nennt man Separation of Concerns (auf Deutsch in etwa \u00c4Trennung der Zust\u00e4ndigkeiten\u00e4).

3.3 Life Cycle

Abb. 1 Workflow in Laravel

In Abb. 1 siehst du eine Grafik zum Workflow: Der Aufruf einer Webseite, die eine eindeutige Adresse im Web hat (Uniform Resource Locator, URL) geschieht mit Hilfe des HTTP-Protokolls (HTTP Request). Die Anfrage wird dann im Routing verarbeitet. Abhängig von der URL wird der entsprechende Controller aufgerufen. Der Controller kommuniziert mit der Datenbank, um z.B. Daten daraus abzurufen oder Daten in die Datenbank zu schreiben. Das Model leitet die entsprechenden Daten an den Controller weiter. Der Controller ruft die entsprechende View auf und gibt die Daten weiter. Die View kann sich auch aus mehreren Dateien zusammensetzen. Nachdem die View die notwendigen Daten erhalten hat, wird sie gerendert. Nach dem Rendern wird eine Antwort (HTTP Response) an den Webbrowser gesendet. Dies ist dann die für den Nutzer sichtbare Webseite.

Die gerade schon besprochene MVC-Architektur habe ich in der Grafik (Abb. 2) rot markiert.

Abb. 2 MVC-Architektur innerhalb des Workflow

3.4 Namenskonventionen (Naming Conventions)

Laravel wird von Tausenden Entwicklern für die verschiedensten Websites und Applikationen genutzt. Dabei orientieren sie sich an etablierten Regeln zur Namensgebung von Funktionen, Klassen und Variablen. Dies hilft anderen Entwickler dabei, sich in dem von anderen geschriebenen Code zurechtfinden. Ich gehe im Folgenden die verschiedenen Bezeichnungen durch. Vielleicht sagen dir die genannten Begriffe jetzt noch nichts, aber wir werden diese im weiteren Verlauf alle kennenlernen.

Bezeichnung von Controllern

Namen für Controller werden im Singular und großgeschrieben, enthalten keine Leerzeichen und enden auf Controller.

Beispiel: UserController, AuthController, RoleController

Diese Schreibweise nennt man Pascal Case.

Controller-Methoden

Alle Methoden versehen wir in Laravel mit der sogenannten *Camel-Case-Notation*. Das erste Zeichen wird kleingeschrieben.

Beispiel: get(), getAll(), deleteSelected()

Außerdem sollten im Controller für normale Create-Update-Delete-Operationen, kurz CRUD, folgende Methoden genutzt werden:

- ➤ index()
- create()
- ➤ store()
- ➤ show()
- ➤ edit()
- ➤ update()

destroy()

Benennung von Datenbankelementen

Datenbanktabellen werden im Plural und kleingeschrieben. Worttrennungen kennzeichnen wir mit Unterstrichen – dies nennt man **Snake Case**. Die Bezeichnung sollte im Plural sein.

Beispiel: users, user_pictures, awarded_certificates

Tabellenspalten werden kleingeschrieben und nutzen ebenfalls Snake Case. Die Tabellenbezeichnung wird nicht erwähnt.

Beispiel: id, created_at, updated_at, name, email

Der Primärschlüssel sollte id heißen.

Fremdschlüssel enden auf _id. Beispiel: user_id, post_id

Variablen

Variablen werden im Singular mit Camel Case bezeichnet.

Beispiel: \$activeUser

Ausnahme: Sobald die Variable mehrere Items, ein Array oder eine Collection enthält, wird die Variable im Plural bezeichnet.

Models

Models sollten großgeschrieben im Singular bezeichnet werden und die Pascal-Case-Schreibweise nutzen.

Beispiel: User, Role, Userlmage

Relationships

Wie bei allen Methoden wird die Camel-Case-Schreibweise verwendet.

Beispiel: email(), postComment()

Views

Views werden in der Snake-Case-Schreibweise und kleingeschrieben, außerdem schließen sie immer ab mit der Dateiendung .blade.php.

Beispiel: register.blade.php, profile.blade.php

Die verschiedenen Case Styles findest du hier: https://medium.com/better-programming/string-case-styles-camel-pascal-snake-and-kebab-case-981407998841

3.5 Teste dein Wissen!

1. Die View ...

Bitte ankreuzen:

repräsentiert die Benutzeroberfläche.

repräsentiert die Schnittstelle zwischen Datenverwaltung und Benutzeroberfläche. repräsentiert das Request Handling. repräsentiert die Datenverwaltung. 2. Warum verwendet man die MVC-Architektur? Bitte ankreuzen: ☐ Die Rollenverteilung im Team wird einfacher. ☐ Die MVC-Architektur verleiht dem Code mehr Struktur. ☐ Die Models und Views können separat voneinander bearbeitet werden, da diese nicht direkt voneinander abhängig sind. ☐ Das Prinzip der Separation of Concerns (auf Deutsch »Trennung der Zuständigkeiten«) wird umgesetzt. 3. Die Schreibweise UserController bezeichnet man als ... Bitte ankreuzen: Pascal Case ☐ Snake Case ☐ Camel Case ☐ Kebab Case 4. Die Schreibweise deleteSelectedFile() bezeichnet man als ... Bitte ankreuzen: ☐ Camel Case ☐ Snake Case Pascal Case ☐ Kebab Case

27

3.5 Teste dein Wissen!

\$request-> session()->get('name', "Lorem lpsum");

4. Prüfe, ob es in der Session einen Key 'name' mit zugeordnetem Wert gibt.

session()->has('name') ;

Index

A

Abstracts 18
Accessors 138
Aggregatfunktionen 108 118
Anonyme Komponenten
77-78
Arrow-Funktionen 21
Attribute Bag 77-78

B

Blade Component Tags 77 Blade 26 35 63-78 149-155 183 192-193 Boilerplate 42 Brute-Force-Attacken 11

C

Callback-Funktion 38 44-46 63 145 Camel Case 26-27 177 Cascading 89 Case Styles 26 Chunking 108 112 118 188 Clean Code 16 152 Closures 21 44-46 54 58 105 137 181 Collections 118 144-146 Column Modifier 86 91 185 Containerisierung 28 Contracts 50-53 Controller Action 44-49 56 63 76 98 115 150-153 180 Controller Routes 39-40 Controller 23-25 35-50 56-66 70 76-77 93-94 98 114-115 150-153 177-182 Controller-Methoden 25 44 Cookies 164-166 Cross-Site-Scripting 67 CRUD Delete 119 CRUD Read 117

CRUD 25 44-49 93 114-120 148 180 CSRF Token 150 155-158 193-194 CSRF-Schutz 11 Custom Actions 48

D

DBAL 87
Debugging 96
Deklaration 47 95 187
Delete 25 38 46-49 89 93-94
107 119 149-150 180 193
Dependency Injection 44
50-56 84-85
Dependency Inversion: Details
16
Dependency Inversion 16 20
50
Deploy Application 168

Ε

Eager Loading 135-138 147 Eloquent Collections 146 Eloquent Model 115 Eloquent 81 93 98 114-146 156 169 189-191 Encrypter 157

F

Facades 50-53 Factories 35 159-162 Formulare 67 148-149 169 Fremdschlüssel 26 89 122-125 133 138

G

Generator 17 146 161-162 Github-Account 13

Н

Has Many Through 126 Has One Through 125 Hashing 11 157-158 193
Helper 51-53 58-62 67 134
139 144-145 149 157-160
164-166 182 194
Homestead 28-32 38 81-82
90 121
HTTP-Methode 47-49 57
149-150 180
HTTP-Request 56
HTTP-Response 56
HTTP-Routing 37
HTTP-Statuscode 39 56-61
118

IDE 13
If-Abfragen 68-69
Include 74
Indexe 84 88 115
Inheritance 17-18 72 79 146
184
Initialisierung 47 93
Inline-PHP 69
Insert 93 97-98 106 111 187
Interface Injection 50
Interface Segregation Principle
16
Interfaces 20 52-53
Inversion of Control 50
IoC Container 50

J

Javascript 21 35 42 60 67 72-79 183-184 Joins 109 JSON 58-60 77 86 104-105 112 188

K

Kebab Case 27 77 177

L

Lazy Collections 118 146 Lazy Eager Loading 138 Life Cycle 24 Liskov Substitution Principle
16

M

Many to Many 124 131-134 142 190 Mass Assignment 116-120 133 141-142 160 189-191 Mass Update 116 Method Chaining 121 125 133-135 144-145 Method Injection 50 153 Migrations 35 42 83 87-92 98 121 186 Mutators 138 MVC-Architektur 12 23-27 63 177 MySQL 28 81 121

N

Nicknames 39-40

O

Objektrelationale Abbildung
114
One To Many 123 129-131
142 190
One To One 121 127-130 142
190
Open Closed Principle 16
ORM 114 140 189

P

Pascal Case 25-27 139 177
PDO-Daten 93
PHP Artisan 40-43 67 77 83
90-92 98 110 114 121 126
140 148-152 157-164 168
179 186-189 194

Pivot-Tabelle 124-125 131-134 142 191 Polymorphic Relationships 127 Props 77-78

Q

Query Chaining 100 110 Query Scope 120 Query-String 57 61

R

Raw Expressions 111
Raw Queries 93-96 156
React 35 42
Rekursion 20 169
Resource Controller 44-46 114
Routing 24 37-39 44-52 67
168 180

S

Schema Builder 83-89 Schleifen 69 Seeding 159 Select 93 103 119 Separation of Concerns 23 27 44 177 Service Container 50-53 Session 152 164-167 194-195 Single Action Controller 45-48 180 Single Responsibility Principle 16 **Snake Case** SOLID 16 50 Spread Operator in Arrays 21 SQL Injection 156 SOL-Datenbanken 81 Stacks 75 Statement 93-94 105 109 stdClass 93-103 112 117 187-188 Subqueries 119

Switch-Abfragen 69

T

Template Engine 35 63
Template Inheritance 72 79
184
Tinker 126 143 160 191
Traits 18
Typed Properties 22

U

Unions 109 Update 25 46-49 93-94 106 115-117 149-152 180 URI 37-38 47 57 61 67 URL 24 37-41 56-60 81 169 179

V

Vagrant 21 28-32 36 90 178 Validierung 95 148-156 165 169 187 193 Verschlüsselung 156-157 164 Views 23-27 35-38 63-66 72 79 168 177 182-184 Vue 35 42 77

W

Weiterleitung 38-40 60-62 67 178 182 when-Abfragen 106 where-Abfragen 103-105 where-Closures 105

X

XSS-Angriffe 67 155-156