

單元主題

- 什麼是 Controller?
- 目前實作方式有什麼問題?Controller 可以幫助我們什麼?
- 如何透過 artisan 產生 Controller 類別?
- Controller 類別如何依照 RESTful 慣例實作各方法
- 示範將工作坊實作專案裡,原本寫在 routes.php 裡的動作搬至對應的 Controller 類別內

Controller 簡介

Laravel 的 MVC 分工

在有 Controller 之前...

- · 截至目前的示範,我們把所有應用程式邏輯都寫在 app/Http/routes.php 裡,雖然可以正常運作,但會讓 routes.php 的內容一直長、一直長...
- 各頁面的程式邏輯沒有清楚的分類,若是其他人接 手時,也很難找出整個應用程式的運行脈絡,這樣 寫下去程式遲早難以維護...
- · 總結來說,就是目前的範例只用到 M 及 V,該是 C 介入的時候了!

什麼是 MVC 的 Controller?

- · MVC 設計架構裡,M 代表 Model 負責處理資料; V 代表 View 負責顯示頁面; C 代表 Controller 負責控制 M 及 V 間的溝通並回傳結果
- · 在此架構設計下,Controller 的功能就是負責控制 M 及 V , 也就是接受來自 Route 的指令,將所需要顯示的資料和頁面整理好回傳。也可以思考成將動作分類的一種方式
- ·如此即可讓商業邏輯 (M)、顯示 (V) 與程式控制 (C) 三者獨立開來,彼此分工、互相合作

Laravel 的 Controller 機制

- · 在 Laravel 的 app/Http/routes.php 裡,可以分別將不同的 Route 動作指定給不同的 Controller 來處理,而每一個 Controller 內也可以有不同的方法,處理來自不同 Route 傳來的請求
- · 一般來說,Controller 內的動作也有慣例,即依照 RESTful 的動作名稱來做對應,讓不同的 Controller 及各 Controller 內的動作都有規則可循。除了可以 依賴 artisan 產生程式碼外,也可提升開發速度

產生 Controller

產生 Controller 類別

- · artisan 內建就有幫我們產生 Controller 的指令, 直接呼叫 make: controller 即可
- · 預設產生出來的 Controller 就支援 RESTful 的設計, 若要產生出「空白 (plain)」的 Controller 則要額外 下參數

\$ [php] artisan make:controller \
{name}

產生 controller 檔案

artisan make:controller

- · 透過 artisan 產生 Controller 類別
 - artisan 會依照給予的名稱,產生類別檔案
 - --plain 預設指令會自動在 Controller 類別裡產生 對應的 RESTful 的各種方法,若不希望自動產生的 話,可加上這個參數
- 範例:

```
$ php artisan make:controller PostsController
$ php artisan make:controller PostsController --plain
```

產生 Controller 檔案

使用 artisan 產生 Controller 檔案

命名與指令慣例

- · 雖然 Laravel 沒有強制規定,但一般慣例會將 Controller 以 {大駝峰、資源複數名稱}Controller 來命名,如 PostsController
- 預設 Controller 檔案會放置在 app/Http/Controllers/ 資料夾底下
- · 假如要變更 Controller 檔案的放置位置,別忘了要一併更改 namespace

撰寫 Controller 內容

Controller 結構

- Laravel 的 Controller 會先繼承自 BaseController (Illuminate\Routing\Controller) 以繼承大多 數的 Controller 功能成 App\Http\Controllers\Controller.php
- 而產生出來的每一個 Controller 而其又繼承自 App\Http\Controllers\Controller.php 若是在 應用程式層級需要有共同的屬性與方法時,可以統 一集中寫在這裡,讓其他子 Controller 可以透過繼 承就有相同的能力
- · 各 Controller 再依 RESTful 慣例實作各方法的內容

RESTful Controller 範例

RESTful 動作對應

· Laravel 的 RESTful Controler 動作對應依以下表格:

動詞	路徑	動作	名稱
GET	/resource	index	resource.index
GET	/resource/create	create	resource.create
POST	/resource	store	resource.store
GET	/resource/{id}	show	resource.show
GET	/resource/ <mark>{id}</mark> /edit	edit	resource.edit
PUT/PATCH	/resource/{id}	update	resource.update
DELETE	/resource/ <mark>{id}</mark>	destroy	resource.destroy

設定 Route

- · 在 Route 裡設定將請求轉給 Controller@action,並依照 RESTful 慣例為 Route 命名
- Route 命名慣例: resources.verb

```
// app/Http/routes.php
Route::get('posts', ['as' => 'posts.index', 'uses' =>
'PostsController@index']);

Route::get('posts/create', ['as' => 'posts.create', 'uses'
=> 'PostsController@create');

Route::get('posts/{id}', ['as' => 'posts.show', 'uses' =>
'PostsController@show']);

Route::get('posts/{id}/edit', ['as' => 'posts.edit', 'uses'
=> 'PostsController@edit']);
```

將查詢結果送到 View

· 在 Controller 裡把該頁要顯示的資料用 Model 查詢出來,並送到 Views 裡

在View 裡顯示 Model 資料

· 當 Controller 把資料準備好送到 View 後,在 View 裡就可以直接取得 Model 或 Collection 來顯示資料

實作專案 Controller

產生專案所需 Controller

- · 依專案需求建立各 Controller
- · 把 app/Http/routes.php 裡的邏輯搬到對應的 Controller
- · 用 Model 將資料從資料庫查詢出來,在 Controller 裡把查詢結果傳到 View 做顯示
- 測試所有頁面是否正確顯示

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?
 - MVC 裡的 Controller
 - 使用 artisan 產生 Controller 類別
 - 依照 RESTful 慣例實作 Controller 裡的各方法
 - 依照 RESTful 慣例將 Route 與 Controller 接起來
 - 實作專案所需的 Controller, 並整理 Route 設定

歡迎提問討論