Before we begin

1.Ensure you have PHP 7.1.3 installed with these extensions:

OpenSSL	Mbstring	Tokenizer
XML	Ctype	JSON
PDO	SQLite	PDOSqlite

(use php -m to confirm)

- 2. Ensure you have Composer installed
- 3.Grab https://github.com/19ft/phpyorks

Using Laravel for Rapid Development

Rob Allen & Gary Hockin

Today's plan

- Getting started with Laravel
- Creating pages
- Databases
- Authentication
- Lunch!

What is Laravel?

Laravel

Elegant applications delivered at warp speed.

- Created by Taylor Otwell
- Full stack framework
- Focussed on rapid development
- MVC structure
- CLI tooling with artisan

What do you get?

- Routing
- Database ORM
- Caching
- Cookies
- Events
- etc!

- DI Container
- Authentication
- Console
- Encryption
- Forms

Why Laravel?

- Everything in the box
- Opinionated
- Convention over configuration
- artisan CLI tool
- Ecosystem
- Great community
- Laracasts

Ecosystem

- Cashier subscription billing
- Dusk browser tests
- Echo broadcasting over sockets
- Envoy task runner
- Horizon Redis queue integration & dashboard
- Passport API authentication
- Scout Full-text search
- Socialite external OAuth authentication
- Envoyer Deployment (paid)
- Spark SAAS scaffolding (paid)

Running Laravel apps

- artisan serve use built-in PHP server
- Homestead local Vagrant setup
- Forge server manager and deployment system

Getting started

Installation

- 1.Install Laravel Installer: composer global require "laravel/installer"
- 2.Create a new project:

 laravel new my-project-name
- 3.Run using local webserver:

 cd my-project-name && php artisan serve

First run

Coding time!

So how does Laravel work?!

Directory structure

```
routes/
app/
bootstrap/
 storage/
config/
 tests/
database/
 artisan
public/
 .env
\vdash index.php
 composer. json
 composer.lock
resources/
 package.json
 assets/
 lang/
 views/
```


app/

```
app/
 Console/
 Exceptions/
 Http/
 Controllers/
 Auth/
 Controller.php
 Middleware/
 Kernel.php
 Providers/
 User.php
```

Dispatch process

- 1.Bootstrap
- 2.Dispatch
 - a. Run middleware
 - b.Execute router
 - c. Invoke controller
 - d.Render view

Configuration

config/holds a set of PHP files; each returns an array.

```
// config/app.php
≺?php
return
 'name' => env('APP_NAME', 'Laravel'),
 'env' => env('APP_ENV', 'production'),
 'debug' => env('APP_DEBUG', false),
 'url' => env('APP_URL', 'http://localhost'),
 'timezone' => 'UTC',
 'locale' => 'en',
 // etc...
```

.env file

```
APP_NAME=Laravel
APP_ENV=local
APP_KEY=base64:Ohv+3NM3HHHpkCuG3VFK8WzSvY1AfAR4A7PlkvI=
APP_DEBUG=true
APP_URL=http://localhost
# etc...
```

```
Access using config() function:
```

```
$appName = config('app.name');
```

Routing

A route is defined in routes/web.php & consists of:

- HTTP method
- URI
- An action (closure or class method)

```
Route::get('/hello', function () {
 return 'Hello World';
});
```

Router methods

```
Route::get('/hello', $callable);
Route::post('/hello', $callable);
Route::put('/hello', $callable);
Route::patch('/hello', $callable);
Route::delete('/hello', $callable);
Route::options('/hello', $callable);
Route::any('/hello', $callable);
Route::match(['get', 'post'], '/hello', $callable);
Route::redirect('/bonjour', '/hello', 301);
Route::view('/hello', 'route-name');
```

URI pattern

• Literal string match
 Route::get('/hello', function() {...});

- Optional parameters end with ?\$app->get('/hello/{name?}', function (\$name='Rob') {.
- Constrain parameters via Regex

```
$app->get('/hello/{name}', ...)
->where('name', '[A-Za-z]+');
```

Routes can be named

Assign a name to a route so you can generate URLs from it

```
$app->get('/hello/{name}', ...)->name('hello');

// Generating URLs...
$url = route('hello', ['name' => 'Rob']);

// Generating Redirects...
return redirect()->route('hello', ['name' => 'Rob']);
```

Controllers & actions

In addition to closures, you can specify an action method in a controller:

```
$app->get('/hello/{name}', 'UserController@profile');
```

UserController:

The \App\Http\Controllers\UserController class

profile:

The profile() method in UserController

Actions

- Receive route parameters
- Can optionally receive Request object
- Manage business logic operations
- Return a Response object or a View object

Actions

```
?php
namespace App\Http\Controllers;
class UserController extends Controller
  public function profile($name)
 // grab $user from the model layer
 return view('user/profile', ['user' => $user]);
```

Blade templates

- Call view() to render template:
- Store templates in resources/views directory
- Use the .blade.php file extension

Action template

```
@extends('layout')
@section('content')
  <h1>User Profile</h1>
  <l
 @foreach ($user->hobbies as $hobby)
 {{ $hobby }}
 @endforeach
  @endsection
```

Print variables

```
@extends('layout')
@section('content')
  <h1>User Profile</h1>
 @foreach ($user->hobbies as $hobby)
 \langle li \rangle \{ \{ \} \}  $hobby \} \} \langle /li \rangle
 @endforeach
  @endsection
```

Control statements

```
@extends('layout')
@section('content')
  <h1>User Profile</h1>
 @foreach ($user->hobbies as $hobby)
 {{ $hobby }}
 @endforeach
  @endsection
```

Template inheritance

```
@extends('layout')
@section('content')
  <h1>User Profile</h1>
 @foreach ($user->hobbies as $hobby)
 {| $hobby | }
 @endforeach
  @endsection
```

Template inheritance

- For cohesive look and feel
 - includes default CSS, JS & structural HTML
- Build a base skeleton
- Define sections for children to override
- Each child chooses which template to inherit from

Base layout

```
<!-- resources/views/layouts/app.blade.php: -->
<html>
  <head>
 <link rel="stylesheet" href="style.css" />
 <title>@yield('title', 'Site name')</title>
  </head>
  <pody>
 @vield('content')
  </body>
</html>
```

Let's build an application!

Simple Todo List

Our todo list will display a list of items to be done.

Item properties:

- title: text of what's to be done
- doby: date when it must be done by
- completed: has it been done?

The first page will list all our todos...

Coding time!

Databases

Eloquent

- Simple to use Active Record implementation
- Each table has a Model
- Conventions:
 - User model is connected to the users table
 - Each table has a primary key call id
 - created_at and updated_at columns exist on your table

Model

```
$ php artisan make:model User
Model created successfully.
Creates App\User:
<?php
namespace App;
use Illuminate\Database\Eloquent\Model;
class User extends Model
```

Fetching data

```
Use all() to quickly grab all records:
 $users = User::all();
 foreach($users as $user) {
 echo $user->name;
or use the fluent interface to build your query:
 $users = User::where('deleted', 0)
 ->orderBy('name', 'desc')
 \rightarrow take (20)
 ->get();
```


Fetching a single record

```
Use find() or first():
 $user = User::find(1);
 // or
 $rob = User::where('username', 'akrabat')->first();
```

Inserting/updating

Create a new Model instance and call save() on it:

```
$user = new User();
$user->username = 'geeh';
$user->save();
```

Calling save() on a retrieved model will update the database:

```
$user = User::where('username', 'geeh')->first();
$user->name = 'Gary';
$user->save();
```

Timesavers

Fetch a user or instantiate if it doesn't exist:

```
$user = User::firstOrNew(['username' => 'geeh']);
```

Update or create a new record if it doesn't exist:

Deleting

Find a Model and call delete() on it:

```
$user = User::where('username', 'geeh')->first();
$user->delete();
```

Or, call destroy() if you know the primary key:

```
User::destroy(2);
```

Or, delete() on a query result:

```
User::where('active', 0)->delete();
```

Soft delete

Create a deleted_at column in your table and Eloquent will automatically exclude these records from your queries:

```
class User extends Model
{
  use SoftDeletes;

  protected $dates = ['deleted_at'];
}
```

Relationships

Relationships are defined as *methods* on your model Eloquent supports:

- One to one
- One to many
- Many to many

One to one relationships

A user has an address. Links via addresses: user_id.

```
class User extends Model
  public function address() {
 return $this->hasOne('App\Address');
// usage:
address = User::find(1) \rightarrow address;
```

One to one relationships

Reverse:

```
class Address extends Model
  public function user() {
 return $this->belongsTo('App\User');
// usage:
$user = Address::find(1)->user;
```

One to many relationships

A user has many talks. Links via talks: user_id.

```
class User extends Model
  public function talks() {
 return $this->hasMany('App\Talk');
// usage:
talks = User::find(1) \rightarrow talks;
foreach ($talks as $talk) { /* ... */ }
```

One to many relationships

Reverse:

```
class Talk extends Model
  public function user() {
 $this->belongsTo('App\User');
// usage:
$user = Address::find(1)->user;
```

Many to many relationships

A user attends many events. Links via events_users.

```
class User extends Model
  public function events() {
 return $this->belongsToMany('App\Event');
// usage:
$events = $user->events()->orderBy('event_date')->get();
foreach ($events as $event) { /* ... */ }
```

Many to many relationships

Reverse is the same as definition for User.

```
class Event extends Model
  public function users() {
 return $this->belongsToMany('App\User');
// usage:
$users = $e->users()->where('name', 'like', 'R%')->get();
foreach ($users as $user) { /* ... */ }
```

Migrations

Store schema changes in code

Create a migration:

```
$ php artisan make:migration create_users_table
Created Migration: 2018_03_31_143419_create_users_table
```

Run migrations:

\$ php artisan migrate

CreateUsersTable

```
up(): The changes you want to make
class CreateUsersTable extends Migration
 public function up()
 Schema::create('users'
 function (Blueprint $table) {
 $table->increments('id');
 $table->timestamps();
```

CreateUsersTable

```
down(): Reverse your changes
 public function down()
 {
 Schema::dropIfExists('users');
 }
}
```

Schema building

```
Schema::create('users', function (Blueprint $table) {
  $table->increments('id');
  $table->timestamps();
  $table->string('username', 50);
  $table->string('name', 100);
  $table->date('date_of_birth')->nullable();
  $table->boolean('active')->default(true);
  $table->unique('username');
```

Seeding

Seed you database with test data

Create a seeder:

\$ php artisan make:seeder UsersTableSeeder

Run seeds:

\$ php artisan db:seed

UsersTableSeeder

```
class UsersTableSeeder extends Seeder
  public function run()
 DB::table('users')->insert([
 ['username' => 'akrabat', 'name' => 'Rob'],
 ['username' => 'geeh', 'name' => 'Gary'],
 ]);
```

Coding time!

Form handling

Forms

- Write your form in HTML
- Validate in a separate action controller
- Supports Post-Redirect-Get pattern out of the box

Set up routes

One route for the form, one for processing it:

```
// routes/web.php:
Route::get('/user/edit/{id}', 'UserController@edit')
 ->name('user-edit');

Route::post('/user/doedit/{id}', 'UserController@doEdit')
 ->name('user-doedit');
```

A form

```
On the /profile/edit/{id} page:
<h1>Update your profile</h1>
<form action="{{ route('user-doedit', ['id' => $id]) }}"
 method="POST">
 <label for="name">Name</label>
 <input name="name"</pre>
 value="{{ old('name', $user->name) }}">
 <button>Update/button>
</form>
```

Validate request data

```
class UserController extends Controller
  public function doEdit(Request $request) {
 $data = $request->validate()
 'name' => 'required|max:100',
 |);
 // The data is valid - save it
 return redirect()->route('user-profile');
```

\$request->validate()

- Validates the POSTed data against the rules array
- Returns the data on success
- Redirects back to the previous URL on failure (our form)

Rules:

• Format:

```
'fieldname' => 'rules|separated|by|pipes'
```

• There's lots of validation rules; Look them up!

Display errors

- The \$errors variable is available in your template
- Use \$errors->any() to test if you have any errors
- Access errors:
 - Collection: \$errors->all()
 - Individual: \$errors->get('name')

Coding time!

Authentication

Authentication

- Provided for you out-of-the-box:
 - App\User model
 - Controllers for registration, login, forgot password & reset password
 - View templates in resources/views/auth
 - Database migrations for users & password_resets tables
- Enable:
 - \$ php artisan make:auth
 - \$ php artisan migrate

Operations

Do we have a logged in user?

```
$isLoggedIn = Auth::check();
```

Retrieve the logged in user:

```
$user = Auth::user();
// or in a controller action:
$user = $request->user();
```

Protect routes:

Add the auth middleware to a route to restrict to logged in users

Coding time!

That's it!

Resources

- https://github.com/akrabat/laravel-bookshelf
- https://laravel.com
- https://laracasts.com
- https://laravel-news.com
- Laravel: Up and Running by Matt Stauffer

Thank you!

https://joind.in/talk/94c85