Migrations 與 Schema 操作

范聖佑 Shengyou Fan 新北市樹林國小 (2015/07/08)

```
/**

/**

* 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 Migration ?
- 使用 Migration 跟以往的作法有什麼不同?
- 對開發者而言,使用 Migration 有什麼好處?
- 如何使用 Laravel 的 Migration ?
- 如何使用 Laravel 的 Schema Builder 操作資料庫?
- 依照工作坊網站規劃書示範如何使用 Migration

Migrations 簡介

什麼是 Migration?

- · 相對於手動操作資料庫,Migration 的概念是將所有對 DB 操作的動作,都撰寫成對應的程式碼,透過執行程式來操作資料庫的變更
- ·由於動作變成標準的程式碼,因此每個人拿到 Migration 的開發者,就可以透過執行 migrate 取得 相同的 DB 結構/狀態
- 由於是由程式自動執行,因此可以降低手動操作時可能發生的失誤,若有在變更的過程中發生問題, 也可以回覆成先前的狀態
- 簡單來說,可以把它視為資料庫的版本控制系統

在有 Migration 之前...

- 由各開發者手動修改資料庫結構與設定,並把步驟 紀錄下來,請其他開發者照著做
- · 把修改的步驟 dump 成 sql 檔案,並把 sql 檔傳給其他開發者
- 只要修改的步驟有誤,就得手動檢查發生問題的原因;若在修改之前忘了備份,要回到先前的狀況就很困難
- · 若是在自己的開發機上發生錯誤影響較小;但若開發時是共用資料庫,或是在 staging 機或 production 機上發生時就悲劇了...

Laravel 的 Migration 機制

- · artisan 提供兩種指令:
 - · 產生 migration 檔案的指令
 - · 執行 migrate 的指令
- · artisan 指令除了可以將流程自動化外,也節省開發者撰寫程式碼的時間
- · Laravel 會在資料庫內自動產生一個名為 migrations 的資料表,在這個資料表內紀錄應用程式 migrate 的歷程 (migration) 及批次 (batch)

Search: migration \Diamond =	\$ 0 C
migration	batch
2014_10_12_000000_create_users_table	1
2014_10_12_100000_create_password_resets_table	1

為什麼要用 Migration?

- 減少錯誤發生的機率
 - 由程式自動化操作資料庫,減少手動操作/人為錯誤 發生的可能
- 團隊合作的需求
 - 透過 Migration 達成團隊成員間資料庫同步的需求
- 版本控制的需求
 - 將資料庫的歷次變更紀錄下來,若錯誤發生時,可 先回復至先前正確運作的狀態,降低網站 downtime 的時間

若不用 Laravel 的時候...

- · 即便不是使用 Laravel 開發時,仍可以用其他獨立的 Migration 工具如:
 - Phinx
 - dbv.php

Laravel 連線設定

Laravel 的資料庫設定檔

· Laravel 的資料庫設定檔放在 config/database.php 裡

設定資料庫連線

```
// config/database.php
return [
 'default' => 'mysql', ───── 預設使用的連線
 'connections' => [
 // 略
 'mysql' => [
 'driver' => 'mysql',
 'host' => env('DB_HOST', 'localhost'),
 'database' => env('DB_DATABASE', 'forge'),
 'username' => env('DB_USERNAME', 'forge'),
 'password'
 => env('DB_PASSWORD', ''),
 // 略
 ],
 // 略
 從 env 檔讀取環境變數
];
```

env('{key}', {default})

- Laravel 提供的 helper function 之一
- · 在其中.env的 key 值名稱,就會回傳對應的 value
- · 若 .env 不存在或 key 值不存在,就會用 default 值取 代
- 範例:

```
// config/database.php
'database' => env('DB_DATABASE', 'forge'),
'username' => env('DB_USERNAME', 'forge'),
'password' => env('DB_PASSWORD', ''),

// .env
DB_DATABASE=homestead
DB_USERNAME=homestead
DB_PASSWORD=secret
```

設定資料庫 port

· 假如需要特別設定資料庫的 port,可自行在 config/database.php 及 .env 裡增加 port 設定

```
// config/database.php
/* 以上略 */
'host' => env('DB_HOST', 'localhost'),
'port' => env('DB_PORT', 3306),
'database' => env('DB_DATABASE', 'forge'),
'username' => env('DB_USERNAME', 'forge'),
'password' => env('DB_PASSWORD', ''),
/* 以下略 */
// .env
DB_HOST=localhost
DB DATABASE=homestead
DB PORT=8889
DB_USERNAME=homestead
DB PASSWORD=secret
```

建立資料庫

- · 可用 CLI 或 GUI 連線至資料庫,並建立要給 Laravel 使用的資料庫
- 資料庫命名慣例:
 - · 專案名稱_環境,如 blog_local

測試資料庫連線

- · 設定完資料庫連線設定後,可以先用 artisan 產生 migration 要用的資料表
- · 透過產生 migrations 資料表,也可以做為測試資料庫 連線正確的方式

\$ [php] artisan migrate:install

在資料庫內產生 migrations 資料表

artisan migrate:install

- · 產生 migrations 資料表
 - artisan 會使用目前的環境設定連線至資料庫,並產生一個名為 migrations 的資料表
- 範例:

```
$ php artisan migrate:install
```

執行 migrate:install

從GUI確認結果

合 ^(*) 資料庫: laravel_local - loc ×		
← → C 🗋 localhost:8000/adminer/?server=localhost%3A3306&username=root&db=laravel_loca 🖈 🖃		
語言: 繁體中文 ▼	MySQL » localhost:3306 » 資料庫: laravel_local	
Adminer 4.2.1	資料庫: laravel_local	
DB: [laravel_local ▼	修改資料庫 資料庫架構 權限	
SQL命令 匯入 匯出 建立資料表	資料表和檢視表	
選擇 migrations	一在資料庫搜尋 (1) 	
	資料表 引擎? 校對? 資料 資料 對分別 長度? 空場 數字解? 度? 間?增?	
確認產生 migrations 資料表	migrations MyISAM utf8_unicode_ci 0 1,024 0 0	
總共1個 MyISAM utf8_general_ci 0 1,024 0 Selected (0)		
	分析 最佳化 檢查 修復 清空 刪除 轉移到其它資料庫: [laravel_local] ▼ 轉移 複製 ▼	

Migration 實作流程

怎麼做 Migrate?

- 先用 artisan 產生 migration 檔
- · 撰寫 migration 檔的內容 (使用 Schema Builder 類別)
- · 使用 artisan 執行 migrate 相關指令
- · 從 GUI 裡確認執行後的結果
- · 測試 rollback 是否正確
- 確認完成! (commit 到版本控制系統)

產生 Migration 檔

make 系列指令

· artisan 有一系列 make 開頭的指令,可以協助開發者自動化的產生撰寫程式時所需要的 class 檔案

```
$ php artisan
Laravel Framework version 5.1.2 (LTS)
Available commands:
/* 略 */
make
/* 略 */
 make:controller Create a new resource controller class
 make:migration
 Create a new migration file
 make:model
 Create a new Eloquent model class
 Create a new form request class
 make:request
 make:seeder
 Create a new seeder class
 /* 略 */
```

```
$ [php] artisan make:migration \
{action}_{table}_table
```

產生 migration 檔案

artisan make:migration

- 產生 migration 檔
 - 依照給予的 migration 名稱,產生 migration 檔,並執行 dump-autoload
 - --create={table_name} 要新增的資料表名稱
 - --table={table_name} 要變更的資料表名稱
- 範例:

```
$ php artisan make:migration create_posts_table --create=posts
$ php artisan make:migration add_email_in_users_table \
 --table=users
```

產生 migration 檔

使用 artisan make:migration 產生 migration 檔

命名與指令慣例

- · 為了確保開發者間產生出來的 migration 檔不會有重覆的檔名, artisan 在產生 migration 檔時, 會自動把時間戳記放在檔名前 (2016_07_08_092638)
- 通常檔名命名以動作+資料表名稱做組合,中間以「底線」」區隔
 - 常見動作 create, add, remove
 - 資料表名稱以複數命名
- · 若是新建資料表則加 --create= 參數、若是修改/更新 資料表則加 --table= 讓 artisan 幫你多寫一點程式 碼

撰寫 Migration 檔

Migration 檔結構

- · 一個 Migration 檔裡一定實作兩個 method:
 - up (前進):在這個 method 裡,用 Schema Builder 撰寫要對資料庫做的動作,如新增、刪除、重新命 名資料表;修改資料表的欄位名稱、資料類型...等
 - down (後退):相對於 up, down 裡要寫的動作就是 up 的相反,也就是說要寫如何將 up 的內容還原回去,做為版本回溯機制

Migration 檔範例

Schema Builder

- · Laravel 提供 Schema 類別,讓開發者可以抽象用同一種語法操作所有支援的資料庫
- · 透過 Schema Facade 可以讓我們:
 - 設定資料表使用的引擎
 - 建立/更名/刪除資料表
 - 新增、更名、刪除資料表欄位
 - 更改資料表欄位屬性、增加/刪除資料表欄位索引
 - 快速設定 ORM 要使用的時間戳記和軟刪除欄位

建立/更名/删除資料表

• 建立資料表

```
Schema::create('posts', function(Blueprint $table)
{
 //
});
```

• 重新命名資料表

```
Schema::rename($from, $to);
```

• 刪除資料表

```
Schema::drop('posts');
Schema::dropIfExists('posts');
```

新增/更名/删除欄位

```
• 建立欄位
  Schema::table('posts', function(Blueprint $table)
 $table->string('email');
  });
• 重新命名欄位 (要額外安裝 doctrine/dbal 套件)
  Schema::table('posts', function(Blueprint $table)
  {
 $table->renameColumn('from', 'to');
  });
• 刪除欄位
  Schema::table('posts', function(Blueprint $table)
 $table->dropColumn('abstract');
  });
```

資料表欄位設定

```
$table->increments('id');

 $table->boolean('confirmed');

$table->integer('votes');
$table->string('name', 100);
$table->text('description');
$table->date('created at');

 $table->dateTime('created at');

$table->timestamp('added_on');
->nullable()
->default($value)
->unsigned()
```

設定時間戳記和軟刪除

• 設定時間戳記

```
Schema::table('posts', function(Blueprint $table) {
 $table->timestamps(); // 建立時間戳記
 $table->dropTimestamps(); // 刪除時間戳記
});
```

• 設定軟刪除

```
Schema::table('posts', function(Blueprint $table) {
 $table->softDeletes(); // 建立軟刪除戳記
 $table->dropSoftDeletes(); // 刪除軟刪除戳記
});
```

更改欄位屬性、索引

• 更新欄位屬性

```
Schema::table('users', function(Blueprint $table)
{
 $table->string('email', 500)->change();
});
```

· 增加 index

```
$table->integer('post_id')->index();
$table->string('email')->unique();
```

· after 語法

```
$table->string('email')->after('username');
```

設定資料表使用的引擎

• 設定資料表使用引擎

```
Schema::create('posts', function(Blueprint $table)
{
 $table->engine = 'InnoDB';
});
```

執行 Migrate

migrate 系列指令

· artisan 有一系列 migrate 開頭的指令,透過這些指令來操作資料庫的版本變更

```
$ php artisan
Laravel Framework version 5.1.2 (LTS)
Available commands:
/* 略 */
migrate
 Run the database migrations
/* 略 */
migrate
 migrate:install
 Create the migration repository
 Reset and re-run all migrations
 migrate:refresh
 migrate:reset
 Rollback all database migrations
 Rollback the last database migration
 migrate:rollback
 migrate:status
 Show the status of each migration
/* 略 */
```

了解當前 migrate 狀態

- · 使用 migrate:status 指令,由 artisan 回傳當前 migrate 狀態
- · artisan 會將所有的 migration 檔以表格的方式印出,並標記各個 migration 被執行的狀態
- · 從資料庫裡的 migrations 資料表也可以觀察出目前 migration 被執行的狀態

SELECT * FROM `migrations` LIMIT 50 (0.001秒) 編輯

Modify	migration	batch
□ 編輯	2014_10_12_000000_create_users_table	1
□ 編輯	2014_10_12_100000_create_password_resets_table	1

(2行) 用有結果

\$ [php] artisan migrate:status

顯示當下 migrate 狀態

artisan migrate:status

- · 透過 artisan 了解當前 migrate 執行狀況
 - artisan 會以表格的方式回傳目前所有 migration 檔被執行的狀態,從表格裡可以了解哪些 migrate 已經被執行、哪些還沒有?
- 範例:
 - \$ php artisan migrate:status

執行 migrate:status

透過 artisan 了解 migrate 現況

執行資料庫變更

· 撰寫完 migration 檔後,要透過 artisan 執行 migrate 指令,這些對資料庫的變更才真的會被執行

\$ [php] artisan migrate

執行資料庫變更

artisan migrate

- · 呼叫 artisan 執行 migrate 動作
 - 撰寫完 migration 檔後,要執行此指令才會正式修 改資料庫
 - artisan 會自動依照 migrations 資料表的紀錄進行 版本控管
- 範例:
 - \$ php artisan migrate

執行 migrate

透過 artisan 執行 migrate

檢查 DB 修改結果

測試 rollback

- · 雖然 Migration 會協助我們幫資料庫建立版本控制的 回溯機制,但實際上資料庫變更裡的動作內容仍然 是靠人類智慧去完成
- · 因此,為確保版本控制的內容是無誤的,在將 Migration 送進版本控制之前,要先測試一下 rollback 的動作是不是正確無誤,以防止真的需要 回溯時無法正確的回復到先前的狀態
- · 千萬別偷懶不寫 down 動作,或是沒有測試 rollback!

\$ [php] artisan migrate:rollback

回溯資料庫變更

artisan migrate:rollback

- 將資料庫的內容回復到前一次的版本
 - artisan 會將上一次執行過的 migrate 動作透過 down 函式的內容回復到前一次的版本
 - artisan 會自動依照 migrations 資料表的紀錄進行 版本控管
- 範例: \$ php artisan migrate:rollback

執行 migrate:rollback

回溯資料庫變更至上一個版本

其他 migrate 指令

- 回到最初狀態
 - \$ php artisan migrate:reset
- 回到最初後再重跑一次
 - \$ php artisan migrate:refresh
- · 了解 migrate 產生的 SQL 語法
 - \$ php artisan migrate --pretend

小提醒 - 1

- · 養成習慣使用 migration 工具來操作資料庫,絕對不要自己去動資料庫的任何設定,以免造成程式碼與實際資料庫內容不同步
- ·除非有特別的原因,一個 migration 儘量只完成一個動作。需要對多個資料表變更時,就產生多個migration 檔,讓每個 migrate 的動作單純

小提醒 - 2

- · 每次執行 migration 時,都要測試一下 migrate/migrate:rollback (即 up/down 的內容) 無誤,確認動作內容都正確後,才將這個階段的變更放入版本控制內,並 push 出去提供給其他開發者同步
- · 一旦將 migration 檔放入版本控制並 push 出去後,就不可以再修改 migration 檔裡的內容,以免造成其他人的不同步或錯誤。若因有誤而需要修改資料庫的狀況時,應該再建立新的 migration 來變更資料庫

小技巧 - 1

- · 在輸入 migration 名稱時打錯字怎麼辦?
 - 先用 artisan migrate:rollback,重新命名 Class 名稱及檔案名稱,再執行 composer dump-autoload 及 artisan migrate 指令
 - 把產生出來的檔案手動刪除掉、資料庫內資料表砍掉,再重新產生一次

小技巧 - 2

- · 不小心把 migrations 資料表弄壞、或是弄亂無法復原時怎麼辦?
 - 先試試 artisan migrate:reset
 - 把所有資料表全部手動刪除,再重新跑一次 artisan migrate 重建所有資料表

實作專案 Migration

專案資料庫設計

實作 migration

- · 針對專案應用程式需要的三個資料表,用 make:migration 來產生三個 migration 檔
- · 撰寫 migration 檔的內容
- 執行 migrate
- · 在 GUI 裡檢查結果是否正確
- 測試 migrate:rollback

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?
 - Migration 的基本概念及使用 Migration 的好處
 - Laravel 的 make 相關指令
 - Laravel 的 migrate 相關指令
 - 設定專案資料庫及實作 Migration

歡迎提問討論