

```
/**
2 * Display the specified resource.

* * @param int $id

* @return Response

*/

public function show($id)

{
 $post = Post::with('comments')->where('id', $id)->first();

return View::make('post.show')->with('post', $post);
}
```

單元主題

- 什麼是 ORM?
- Laravel 的 ORM 慣例以及如何透過 ORM 對資料做新增、查詢、更新、刪除等動作
- ORM 間如何設定欄位的關聯?
- 什麼是 tinker 互動指令工具? tinker 可以幫助我們什麼?
- 設定工作坊專案所需的 ORM 關聯

artisan tinker 簡介

tinker 互動指令列

- PHP 本身就有內建互動指令 (REPL) 模式,可以在這個模式底下測試 PHP 程式碼,並立即獲得回饋
 - \$ php -a
- · 從 Laravel 4. I 開始整合了 Boris ,提供 tinker 互動指令列功能,除了進入 PHP 的 REPL 模式外,並加載 Laravel 所有物件環境,讓開發者可以在指令模式底下測試 Laravel 程式碼 (Boris 相依於 pcntl 外掛,Windows 平台沒有實作,因此 tinker 在Windows 底下功能受限)
- Laravel 5.0 則是將 Boris 更換為 psysh,除了讓 tinker 功能更多外,也讓 Windows 開發者有完全的功能

\$ [php] artisan tinker

進入 tinker 互動指令列

artisan tinker

- · 進入 PHP 互動 (REPL) 模式,並載入 Laravel 環境
 - 可以直接在指令模式下測試 PHP 程式碼,或是實驗如何操作 Laravel 物件
 - 可用 exit 或用 Ctrl-C 結束 tinker 模式

• 範例:

```
$ php artisan tinker
Psy Shell v0.4.4 (PHP 5.6.10 - cli) by Justin Hileman
>>> echo 'Hello, tinker!'
Hello, tinker!
=> null
>>> exit
Exit: Goodbye.
```

tinker 畫面

在 artisan tinker 底下測試 Laravel 程式

dd()測試工具

- · Laravel 內建的除錯函式
 - · 在 Laravel 4.2 版以前, dd() 其實就是把變數丟進 var_dump() 後 exit()
 - 在 Laravel 5.0 後,dd() 升級成呼叫 Symfony 的 VarDumper 元件,畫面更好用了!
 - 可以在任何地方使用,測試程式碼流程、邏輯、了 解物件內容
- 範例:

```
$post = 'Hello, world!';
dd($post);
```

使用 Eloquent ORM

什麼是 ORM?

- Object-Relational Mapping
- 在寫資料庫查詢時,往往需要組合 SQL 查詢式,除了要自行處理字串跳脫等安全性防護機制外,也要自行轉換從資料庫取出的資料格式。當查詢式變長、關聯日趨複雜時,在撰寫對應的功能時會更為辛苦
- 而 ORM 則是依照慣例,把資料庫裡一筆一筆的資料 變成類似物件的概念來操作。這些物件透過繼承增 加了更多的方法,讓資料庫的操作 (CRUD) 更加直 覺、方便

Laravel 的 ORM 慣例

- Laravel 的 Model/ORM 依照以下慣例:
 - 一種資源 (resource) 對應到資料庫裡的一個資料表 (table)
 - 一個 Model 對應到資料表裡的一列 (row)
 - 每一個 Model 裡預設都要有一個 auto-increment 的 id 做為 primary key, 並預設有 created_at 及 updated_at 紀錄 Model 產生及更新的時間戳記
 - 資料表的名稱用英文複數、蛇底式命名;而 Model 的名稱就用英文單數、大駝峰式命名

查詢資料

- 取出全部資料
 - Model::all()
- 用 primary key 取出單或數筆資料
 - Model::find(\$id) \ Model::find([/* ids */])
- 增加查詢條件式
 - Model::where('欄位', '條件', '值')
 - Model::orderBy('欄位', '排序方式')
- 串聯多個條件
 - Model::where(/*略*/)->orderBy(/*略*/)->get()

Collection 類別

- · Laravel 實作了 Collection 類別,擴充了原有陣列 (array) 的功能,讓從資料表取出來的資料更好操作
- 用 Eloquent 查詢取得的回傳物件就是 Collection,由於其實作了數個 PHP 預先定義的介面,包括:
 ArrayAccess \ Arrayable \ Countable \
 IteratorAggregate \ Jsonable \
 JsonSerializable,所以可以直接當陣列使用,或是直接輸出成 JSON 格式

Collection 的運用方式

· 透過 Model 查詢資料庫後,Laravel 會回傳一個 Collection 物件,裡面放了回傳資料的 Model ,其行為就像陣列一樣,可以支援用 foreach 取出資料

```
$posts = \App\Post::all(); // $posts 是 Collection
foreach($posts as $post)
{
 echo $post->title; // $post 是 Model
}
```

· 若是用於API, 也可直接轉成 JSON 輸出

```
$posts = \App\Post::all();
return $posts->toJson();
```

Helper 與 Facade

· 平常也可以將陣列轉成 Collection 使用,可以用collect() helper function 或 Collection Facade

```
// 使用 helper function
$collection = collect([1, 2, 3]);

// 使用 Facade
$collection = Collection::make([1, 2, 3]);
```

是 Model 還是 Collection?

· 若是查詢回傳的是一個資料集 (Recordset) 就是 Collection;若查詢回傳的是一筆資料 (Row) 就是 Model

```
// Collection

$posts = \App\Post::all();

$hotPosts = \App\Post::where('is_feature', 1)->get();

// Model

$post = \App\Post::find($id);

$post = \App\Post::orderBy(/*略*/)->first();
```

新增資料

- · 使用 new 建構式
 - 直接使用 new 建構式產生 Model 實體,再存檔
- 範例:

```
$post = new \App\Post;
$post->title = 'My Post Title';
$post->save();
```

新增資料

- · 使用 Facade 的 create 方法
 - 直接從陣列新增一筆資料, 陣列的 key 值自動對應 到資料表的欄位
- 語法:
 - Model::create(\$array)
- 範例:

```
$post = \App\Post::create([
 'title' => 'My Title',
 'sub_title' => 'My Sub Title',
 'content' => 'Post Content',
 'is_feature' => true,
]);
```

Mass Assignment

- · Laravel 的 ORM 可以直接用 Mass Assignment 的方式直接新增資料,透過陣列 key 值與資料表欄位名稱的對應可以迅速的將資料寫入資料庫內
- · 這樣的作法雖然語法簡潔、快速方便,但若使用不當可能會有安全性問題,比方說密碼欄位有可能因此被覆寫
- · 為了提升安全性,在 Model 裡預設將所有的欄位都設定為不可使用 Mass Assignment 做為防禦手段。若要使用的話,則要設定 fillable 屬性將要使用Mass Assignment 的欄位打開

Mass Assignment 警示

設定 fillable \ guarded

- · 在 Model 內設定 fillable 屬性,指定哪些欄位可以透過 Mass Assignment 來寫入/更新資料
- · guarded 則是相反的屬性,設定後可以保護特定欄位不使用 Mass Assignment
- 範例:

```
class Post extends Model {
 protected $fillable = [
 'title',
 'sub_title',
 'content',
 'is_feature'
 ];
 protected $guarded = ['id', 'password'];
}
```

刪除資料

- · 使用 Model 的 delete 方法
 - 先取出 Model 實體後,再刪除
- 語法:
 - \$model->delete()
- 範例:

```
$post = \App\Post::find(1);
$post->delete();
```

刪除資料

- 使用 Facade 的 destroy 方法
 - 用 primary key 刪除對應的資料,可支援多筆刪除
- 語法:
 - Model::destroy(/* primary key */)
- 範例:

```
// 使用 primary key 刪除一筆資料 \App\Post::destroy(1);

// 使用 array 刪除多筆資料 \App\Post::destroy([1, 2, 3]);

// 使用多參數傳值刪除多筆資料 \App\Post::destroy(1, 2, 3);
```

更新資料

- 使用 Model 的 update 方法
 - 先將資料庫取出 Model 實體,再從陣列更新資料, 陣列的 key 值自動對應到資料表的欄位
- 語法:
 - \$model->update(\$array)
- 範例:

```
$post = \App\Post::find(1);
$post->update([
 'title' => 'new title',
 'sub_title' => 'new sub title',
 'content' => 'new content',
 'is_feature' => false,
]);
```


儲存資料

- · 使用 Model 的 save 方法
 - 先取出 Model 實體後,再針對屬性更新,全部完成 後再存檔
- 語法:
 - \$model->save()
- 範例:

```
$post = \App\Post::find(1);
$post->title = 'My New Title';
$post->sub_title = 'My New Sub Title';
$post->content = 'My New Content';
$post->is_feature = false;
$post->save();
```

資料表關聯

資料表間的關聯

Model 關聯類型

- A 擁有多個 B
 - 一對多
 - 例:一個 Post 有很多個 Comment
 - hasMany()
- B 歸屬於 A
 - 一對多反向
 - 例:每個 Comment 都會屬於一個 Post
 - belongsTo()

資料關聯設定

- · 只要在 Model 內定義自己與其他 Model 間的關聯類型, Laravel 就會自動將這個關聯變成物件間的屬性, 在查詢時完全不需要自行下 SQL 語法
- 語法:
 public function {另一個 Model 的名稱(單/複數)}()
 {
 return \$this->{關聯類型}('{Model 名稱}');
 }
 節何:

```
/* app/Post.php */
public function comments()
{
 return $this->hasMany('App\Comment');
}
```

透過 Model 取得關聯資料

- · 由於 ORM 已經把資料表的 row 變成一個物件,row 裡的資料變成物件的屬性值,而物件間的關聯也一樣是屬性值,透過這個屬性值就可以取得關聯後的 Model,再用一樣的方式印出該 Model 的資料即可
- 範例:

```
// 先取得 Post 實體
$post = \App\Post::find(1);
echo $post->title;

// 把 Post 的 Comment 印出來
foreach($post->comments as $comment)
{
 // $post->comments 是一個 Collection
 // $comment 就是 Comment Model
 echo $comment->content;
}
```

設定專案 Model

專案資料庫設計

設定 Model、測試 Eloquent

- · 設定三個 Model 內的 fillable 屬性
- · 設定 Post 及 Comment 兩個 Model 的資料關聯
- 在 php artisan tinker 裡測試 Eloquent 的使用方式
- · 在 app/Http/routes.php 裡測試 Eloquent 的使用方式
- · 練習 dd() 的使用方式

存檔點

- 試著把現在已經可以運作的程式碼加入版本控制內
- 流程提醒:
 - working directory > staging area > commit

單元總結

- 在這個單元裡我們學到了些什麼?
 - tinker 的使用方式
 - Laravel 的 ORM 慣例及資料表關聯設定
 - 使用 ORM 來操作資料庫內的資料

歡迎提問討論