

單元主題

- 資料驗證對網路應用程式的重要性
- 在 Laravel 裡如何實作資料驗證?有哪些方式可供我們選擇使用?
- 如何透過跳轉處理資料驗證失敗時的動作?以及如何在頁面上顯示錯誤訊息提供使用者回饋機制?
- 示範如何在專案內實作驗證及跳轉功能

資料驗證

千萬別相信任何人!

- · 撰寫 PHP 程式來接受輸入並將結果輸出是很容易的, 但卻無法保證所有來源輸入的資料都是安全的
- 常常聽到有網站被惡意攻擊或是不小心將個資洩漏就 是因為沒有做好安全性防護機制
- 因此,為了確保應用程式運作正常且安全,就是絕對 不要相信任何從使用者端取得的資料!
- 網路應用程式安全的三大守則:
 - 對輸入消毒
 - 驗證資料
 - 跳脫輸出內容

為什麼需要驗證資料?

- 由於無法確保使用者送來的資料一定是正確且符合格式的,甚至無法確定送資料來的使用者都是善良的使用者
- · 驗證的重點在於確認輸入的資料是符合預期,並確保最終儲存的資料是精確且格式正確的
- 假如接收到的資料是無法通過驗證的,就可以暫停原訂的動作並將錯誤訊息顯示給使用者

傳統的驗證方式

- 條件組合大法:
 - 檢查是不是空值 empty() \ is_null() \ isset()
 - 檢查字串長度 strlen() \ mb_strlen() \ sizeof()
 - 上網找「php email/name/phone validate regex」 然後用 preg_match()、ereg()

```
// 檢查 username 是否為空值、長度超過 3 個字元且只有大小寫字母 if(!empty($_POST['username']) && strlen($_POST['username']) > 3 && preg_match("/^[a-zA-Z]*$/", $_POST['username'])) { // 通過驗證!}
```

PHP內建的驗證函式

- PHP 提供 filter_var() 驗證函式並搭配數個以 FILTER_VALIDATE_* 開頭的指標供我們做資料驗證
- · 雖然 filter_var() 提供了數種驗證方式,但它無法驗證所有東西

```
// 使用 filter_var() 驗證 Email
$email = $_POST['email'];
$isEmail = filter_var($email, FILTER_VALIDATE_EMAIL);
if ($isEmail !== false) {
 /* 假如驗證通過則會回傳原本的變數內容 */
 /* 假如驗證錯誤則會回傳 false */
 // 通過驗證!
}
```

Laravel 的驗證機制

- · Laravel 內建提供了三種方式供我們驗證資料,可依不同的需求選擇:
 - Validator Facade
 - Controller Validation
 - Form Request Validation

表單驗證流程

Validator Facade

· Laravel 內建提供 Validator 類別,可直接透過 Facade 呼叫,就可以快速的實作驗證機制

```
// 使用 Validator Facade 進行驗證
$validator = Validator::make(
 'username' => 'tester',
 'email' => 'tester@example.com'
 ],
 'username' => 'required | min:3 | max:20',
 'email' => 'required|email|unique:users'
if ($validator->fails())
 // 沒有通過驗證,跳轉回前一頁,並把錯誤訊息帶過去
 return redirect()->back()->withErrors($validator->errors());
```

Controller Validation

- Laravel 的 BaseController 已經幫我們加好
 ValidatesRequests 的 Trait, 只要直接使用 validate 方法就可以進行驗證
- 若驗證失敗,就會自動跳轉回前一頁,並把錯誤訊息帶過去,完全自動化!

Form Request Validation

- · 嚴格來說,表單驗證不是 Controller 要做的事,更好的作法是將其獨立成一個類別來專責處理
- 除了單純的資料驗證外,還需要更複雜的身份驗證
- · Laravel 5 提供了新的 Form Request 驗證方式,讓驗證動作可以完全與 Controller 分開,而流程和動作一樣自動化完成
- · artisan 也新增了 make:request 指令,讓產生 Form Request 類別檔案也能自動化

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

產生 form request 檔案

artisan make:request

- 透過 artisan 產生 Form Request 類別
 - artisan 會依照給予的名稱,產生類別檔案
- 範例:
 - \$ php artisan make:request PostRequest

產生 Form Request 檔案

使用 artisan 產生 Form Request 檔案

命名與指令慣例

- · 一般慣例會將 Form Request 以 {大駝峰資源單數}Request 來命名,如 PostRequest
- · 預設 Form Request 檔案會放置在 app/Http/Requests/ 資料夾底下

Form Request 檔結構

- · 一個 Form Request 檔裡一定實作兩個 method:
 - authorize (授權):在這個 method 裡要回傳 true或 false,至於如何判定回傳值為何?就可以在這個 method 裡實作
 - rules (驗證規則):在這個 method 裡回傳一個陣列,這個陣列就跟 Validator::make 的第二個參數一樣,把想要驗證的規則寫在其中即可

Form Request 檔範例

authorize()實作方式

- · 可以在 method 內實作自己的授權邏輯,確認使用者 取得授權才能再執行 validate
- · 預設為 false,若暫時不需要身份認證,可以強制 回傳 true

rules()實作方式

· 在 rules() 裡依照 Laravel 提供的內建驗證規則設定

```
// 在 form request 裡設定規則
public function rules()
{
 return [
 'username' => 'required|min:3|max:20',
 'email' => 'required|email'
 'title' => 'required|max:255',
 'body' => 'required',
 ];
}
```

Laravel 提供的驗證規則

- · Laravel 提供了為數不少的內建驗證規則,以下列出常使用的數個範例:
 - required, accepted, same
 - string, boolean, integer, numeric, array, date
 - min, max, between
 - email, url, ip
 - unique, exists

Controller 內的實作

· 由於表單驗證的事情全部由 Form Requet 類別處理,因此在 Controller 裡只需要透過 type-hinting 把對應的 Form Request 呼叫進來,剩下的事全自動化!

```
// 在 Controller 裡呼叫 Form Request
<?php namespace App\Http\Controllers;

use App\Http\Requests\PostRequest;

public function store(PostRequest $request)
{
 // 只要能夠執行到這一行就表示通過驗證了!
}
```

表單錯誤訊息

Laravel 的表單錯誤訊息

- 在 Laravel 的預設動作裡,執行完驗證後,只要沒有 通過,Laravel 就會返回上一個頁面,並把錯誤訊息 用 Session 傳遞過去
- · 而在任一頁面載入的時候,Laravel 會自動的去檢查 Session 裡有沒有錯誤訊息?只要有錯誤訊息, Laravel 會自動把錯誤訊息放在 \$errors 這個變數裡 給 View 使用 (也就是說不用手動在 Controller 裡把錯誤訊息從 Session 拿出來再送到 View 去)
- · \$errors 這個變數是 MessageBag 類別的實體,只要呼叫這個類別對應的方法,就可以將錯誤訊息印出來

查詢是否有錯誤訊息?

· 查詢目前的頁面是否有錯誤訊息?有的話就印 Bootstrap 的 Alert Component

取得欄位的錯誤訊息

• 取得欄位的所有錯誤訊息

```
// resources/views/*.blade.php
// 取得 email 的錯誤訊息
{{ $errors->get('email') }}
```

• 取得欄位的第一個錯誤訊息

```
// resources/views/*.blade.php
// 印出 email 的第一個錯誤訊息
{{ $errors->first('email') }}

// 印出 email 的第一個錯誤訊息,並依格式輸出
{!! $errors->first('email', ':message') !!}
```

將錯誤訊息印出來

• 把欄位所有的錯誤訊息印出來

```
// resources/views/*.blade.php
// 印出 email 的所有錯誤訊息
@foreach($errors->get('email') as $error)
{{ $error }}
@endforeach
```

• 把表單所有的錯誤訊息印出來

Model 錯誤處理

回傳 404

· 先檢查資料存不存在?假如不存在的話就顯示 404 Page not found

使用 findOrFail()

· Eloquent 有一個方法叫 findOrFail,若 Eloquent 找不到對應的資料的話,會抛出 ModelNotFoundException

使用 Session

· 也可以自行處理該錯誤發生時的動作,增加額外的提示給使用者

在 View 裡顯示 Session 訊息

· 在 Controller 裡定義好要放入 Session 的訊息內容後,就可以在 View 裡將其取回並顯示在頁面上

實作專案驗證機制

建立 Form Request

- · 依照專案實作需求,透過 make:request 建立兩個 Form Request 類別
- · 在這兩個 Form Request 類別內
 - 強制將 authorize() 設為 true
 - 設定 rules() 裡對應的規則
- · 設定 Controller 引入對應的 Form Request

設定頁面顯示訊息

- 將以下兩種結果的訊息顯示在對應的頁面上:
 - 表單驗證失敗
 - 資料儲存成功
 - 資料更新成功

單元總結

- 在這個單元裡我們學到了些什麼?
 - 透過三種方式在 Laravel 裡實作資料驗證
 - 運用跳轉機制來重導頁面,並在頁面顯示錯誤訊息 提示使用者
 - 完成專案應用程式內的驗證及跳轉機制

歡迎提問討論