第1章 如何安装laravel

1.1四种安装方法

我们该如何安装laravel,如果从网上搜索的话,你大概能够找到四种方法,但是不要去死记.

而是要从原理去推出:

完成的 laravel = laravel本身 + composer指定的依赖库

所以你至少可以有这四种方法:

1.用composer create-project 命令自动下载 laravel, 同时自动安装依赖库 composer create-project laravel/laravel=5.1.33

2. 手动下载 laravle 本身, composer 安装依赖库 (半自动化)

https://github.com/laravel/laravel/tree/5.1

下载laravel,再到项目目录下,执行composer install;

3. 下载别人帮拼装好的laravel本身+composer中指定的库,不需要安装composer;

雷锋在这: http://www.golaravel.com/download/

此方法的局限性在于,如果项目过程中需要其他的库,还是需要composer安装;

4. larvel 安装器,可以帮你完成这两步(强烈不推荐,麻烦而且不认识国内镜像源)

```
# 安装 "laravel 安装器 " (不是 laraval )

composer global require "laravel/installer"

- cd /usr/local/nginx/html

~/.composer/vendor/bin/laravel new <you appName>
```

1.2 配置虚拟主机

注意,在项目路径public下

修改虚拟主机配置文件,在apache添加如下代码:

```
<VirtualHost *:80>
DocumentRoot "D:/xampp/htdocs/<project>/public"
ServerName ddd.com
</VirtualHost>
```

修改hosts文件: 127.0.0.1 ddd.com

第2章 路由器

路由简介

- 1,简单的说就是将用户的请求转发给相应的程序去处理
- 2,作用建立url和程序之间的映射
- 3,请求类型get,put,post,patch,delete等

任何框架都离不开路由器,TP是通过地址栏规则生成,如: xxx.com/home/user/add;

2.1 路由器如何调用控制器

laravel的路由器与控制器的关系,需要明确的在ct>/app/Http/routes.php
文件中明确定义.

格式如下:

```
基础路由
/*
当用 GET 方式访问 xx.com/yy 这个地址的时候用匿名函数去响应 .
*/
Route::get('/yy', function(){
return '123';
```

```
});
当用 POST 方式访问 xx.com/zz 这个地址时,用 匿名函数去响应 .
Route::post('/zz', function(){
 return '123';
});
当 GET 访问网站根目录 "/" 时,用第2个参数的匿名函数去响应 .
Route::get('/', function () {
 return 'hello';
})
多请求路由
不管是GET还是POST方法,访问 xx.com/user 时,都用 XxController 中的 method() 方法去响应 .
Route::match(['get','post'] , '/user' , 'XxController@method')
GET,POST,PUT,DELETE.. 任何方法访问 xx.com/test, 都用第2个参数中的匿名函数去响应 .
Route::any('/test', function () {
 return 'Hello World';
});
```

注意:如果同一个路由被写了2次则以最后一次路由为准!

2.2路由器与传递参数

```
/*
下例是指 xx.com/user/123 这样的 URL,user 后面的值将会捕捉到,
并自动传递给控制器的方法或匿名函数
*/
Route::get('user/{id}', function ($id) {
 return 'User '.$id;
});

/*
下例是指 xx.com/user/{name}/{id} 这样的 URL,user 后的参数,
会被捕捉到 , 并自动传递给控制器的方法或匿名函数
*/
Route::get('user/{name}/{id}', function ($name, $id) {
 return 'user_'.$name.$id;
});
```

如果没有传递参数,则会报错;

2.3 传递可选参数

在路由参数的花括号最后加上? (问号)即可

```
Route::get('user/{name?}', function ($name = null) {
 return $name;
});

Route::get('user/{name?}', function ($name = 'John') {
 return $name;
});
```

在 TP 中,自动验证写在 Model 里,不够灵活. laravel把参数限制写在方法或者路由中.

普通形式:

->where('要限制的参数名','限制规则(正则,不用斜线//)');

数组形式:

->where(['要限制的参数名1'=>'限制规则1(正则,不用斜线//)','要限制的参数名2'=>'限制规则2(正则,不用斜线//)']);

注意:路由参数不能包含中横线"-",参数会被理解为变量名,所以不能有'-',下划线是可以滴;

第3章 控制器

3.1 控制器放在哪儿?叫什么?

控制器放在'/app/Http/Controllers' 目录下

文件名: XxController.php 例: UserController.php

注意:单词首字母大写[大驼峰规则]

3.2 控制器类叫什么?命名空间叫什么?继承自谁?

类叫XxController

命名空间是 App\Http\Controllers

继承自App\Http\Controllers\Controller

```
namespace App\Http\Controllers;
use App\Http\Controllers\Controller;
class XxxController extends Controller {
 public function add() {
 echo 'hello world';
 }
}
```

也可以放在Controllers的其他目录下

如: App\Http\Controllers\Admin\TestController.php

```
namespace App\Http\Controllers\Admin;
use App\Http\Controllers\Controller;

class TestController extends Controller{
 public function index(){
 return 'Admin\TestController';
 }
}
```

相应路由的写法,如下:

```
Route::get('test','Admin\TestController@index');
```

第4章 模板操作

4.1 模板放在哪儿?叫什么?

```
模板放在/resources/view下.
叫什么什么:
xx.php,或xx.blade.php
注意:
如果以.php结尾,模板中直接写 PHP 语法即可,例<?php echo $title; ?>
如果以.blade.php结尾,则可以使用 laravel 特有的模板语法也可以直接使用PHP语法例{{ $title }}
如果有 xx.php和xx.blade.php 两个同名模板,优先用 blade 模板.
模板中是HTML代码,不要以为是PHP文件就写PHP代码;
```

4.2 和控制器有什么对应关系?

直接在控制器方法里引用即可,不像TP一样,有对应关系,不要搞混. 例:

```
XxController {
 public function yyMethod(){
 return view('test'); // 将使用 views/test[.blade].php
 }
 public function yyMethod(){
 return view('user.add'); // 将使用 views/user/add[.blade].php
 }
}
```

4.3 模板赋值

将值写到关联数组中,然后将数组写到 view 函数的第二参数中;

```
public function up(){
 $data = ['title'=>'布尔教育','msg'=>'laravel'];
 return view('up',$data);
}
```

在view中,直接将数组的键当做变量来使用:

[project]/resources/views/up.php (不带有blade模板,只能用PHP语法):

[project]/resources/views/up.blade.php(PHP语法和模板语法都支持):

```
<h1><?php echo $title;?></h1>
{{$msg}}
```

第5章 数据库迁移

5.1创建数据库

create database msg charset usf8

5.2修改配置文件

编辑我们项目下的, env 文件, 使之适合自己的服务器环境

```
DB_CONNECTION=mysql
DB_HOST=127.0.0.1
DB_DATABASE=msg
DB_USERNAME=root
DB_PASSWORD=0000
```

5.3 数据库迁移文件

在我们学习创建表时都是create table Xxx{... 修改表都是 alert Xxx ...

但是在laravel项目中.是不建议大家使用命令手动建表和修改表的, laravel很强大,它把表中的操作写成了migrations迁移文件, 然后可以直接通过迁移文件来操作表.

所以,数据迁移文件就是操作表的语句文件

- 为什么用迁移文件,而不直接敲 sql 操作表?
 - 1. 便于团队统一操作表.
 - 2. 出了问题,容易追查问题和回溯,有历史回退功能.

比如你在自己电脑上create table xxx(),建了一张表 .

但其他几个程序员,如何和你保持同步?也打开 mysql 控制台执行一遍?

都执行一遍当然可以,但很容易各程序员操作不一致的情况.

把操作数据库的语句,写在文件里,大家用同一份文件操作表,就能操持高度一致了.

其实就是把你对表的操作,都体现在文件上,而不是随手敲个命令改表.

假设出现不一致的情况,也有历史记录可以回退;

迁移文件用命令行生成,不要自己写,生成后再补齐内容;

创建表命令: php artisan make:migration create_good_table --create=goods

解释:

artisan

在项目的根目录下,其实就是一个PHP脚本文件,所以用PHP去执行次文件

make:migration

创建迁移文件

create_good_table

自定义文件名--最好能够体现次迁移文件的作用

--create=goods

创建表,表名为goods

执行完命令后,系统会自动创建迁移文件;

在[project]/database/migrations/目录下

我们只需要在 function 中补齐对表的操作即可,比如字段,字段类型等.

迁移文件是一个类文件

此类中,有2个基本方法,up()和down().

这两个方法,互为逆向操作.

比如:

up() 负责建表,加列,加索引

down() 负责删表,减列,去索引

5.4 迁移命令的使用

命令行中执行: php artisan make:migration create_good_table --create=goods,创建迁移文件;文件创建成功后,通过修改迁移文件,添加我们需要的相应字段;

```
public function up()
{
 Schema::create('goods', function (Blueprint $table) {
 $table->increments('id');
 $table->char('titles'); //仿照原有的,添加字段
```

```
$table->timestamps();
});
}
```

修改完成后,执行命令:

```
php artisan migrate
```

运行迁移文件后,查看数据库,就会出现相应的表;

回退命令: php artisan migrate:rollback

想要在表中添加字段,不能修改执行后的迁移文件;

观察迁移文件,是有明确的时间的,再看数据库中的migration表,是有明确记录已经执行过的;

所以我们需要重新生成迁移文件:

修改表命令:

php artisan make:migration add email to good --table=goods

执行完成后,回生成迁移文件,然后修改迁移文件:

再次执行迁移文件: php artisan migrate; 数据库中就会看到我们新添加的字段;

5.5 数据库迁移操作

```
当迁移文件做好的之后,以下几个命令,执行迁移文件 .
php artisan migrate 执行所有迁移文件
php artisan migrate:rollback 回退到最近执行迁移的状态
php artisan migrate:reset 回退到所有迁移之前的初始状态
php artisan migrate:refresh 回退到初始状态,再次执行所有迁移文件
php artisan migrate:install重置并重新运行所有的 migrations
php artisan migrate --force: 强制执行最新的迁移文件
```

5.5 迁移语法速查表

可用的字段类型:

结构构造器包含了许多字段类型,供你构建数据表时使用:

宁郎极从

字段修饰

除了上述的字段类型列表,还有一些其它的字段「修饰」,你可以将它增加到字段中:

第6章 DB类操作数据库

按 MVC 的架构,数据库的操作大部分应放在 Model 中,

但如果不用 Model,我们也可以用 laravel 的 DB 类操作数据库.

而且,如果某些极其复杂的sql,用 Model 已经很难表达,要手写sql.也需要用 DB 类去执行原生sql.

laravel 中 DB 类的基本用法 :table('users') 获取操作users表的实例.

6.1 insert 添加操作

插入单行,一维数组形式,数组的键就是表的字段,返回值为true 和 false;

```
$row = ['titles'=>'邛습哈','email'=>'test@qq.com'];
DB::table('goods')->insert($row);
```

插入多行 (多维数组)

```
$rows = array(
array('titles'=>'哈哈111','email'=>'lisi@qq.com'),
array('titles'=>'哈哈222','email'=>'wang@qq.com')
);
DB::table('goods')->insert($rows);
```

插入后返回主键值 获取主键值,用insertGetId()方法,(多维数组不行??)

```
$rows = array('titles'=>'哈sdak','email'=>'wan12g@yy.com');
$id = DB::table('goods')->insertGetId($rows);
var_dump($id);
```

6.2 update 修改操作

• 典型修改

```
DB::table('users')->where('id', 1)->update(['age' => 19])
相当于sql:
```

update users set age=19 where id=1;

 某字段在原基础上 增长或減少 increment/decrement 返回值是受影响的行数;

```
DB::table('users')->where('id',1)->increment('age');//默认步长为1
DB::table('users')->where('id',2)->increment('age', 3); //第二个参数,指定步长
DB::table('users')->where('id',3)->decrement('age');
DB::table('users')->where('id',4)->decrement('age', 3);
```

6.3 delete 删除操作

var_dump(DB::table('goods')->where('id', '>', 3)->delete());
//where 有三个参数时,其中第二个参数当做运算符
//返回受影响的行数

6.4 查找操作

注意:取出的数据,无论是单行还是多行,每一行数据都是以一个对象的形式组织的. 不是关联数组.

```
// select * from users;

DB::table('goods')->get();

// select * from user where id > 6

DB::table('goods')->where('id' , '>' 6)->get();

// select id,email from users where id > 6

DB::table('goods')->select('id','email')->where('id' , '>' 6)->get();

// select * from users where id=6 取出单行 , 返回

DB::table('goods')->where('id',6)->first()
```

第7章 完整的增删改查--留言板

7.1 程序规划

GET /msg/index 展示留言列表

GET /msg/add 展示表单

POST /msg/add 接受 POST 数据,并入库 GET /msg/del/{id} 删除留言 [GET,POST] /msg/up/{id} 修改留言

按规划写如下路由器:

```
Route::get('msg/index' , 'MsgController@index');
Route::get('msg/add' , 'MsgController@add');
Route::post('msg/add' , 'MsgController@addPost');
Route::get('msg/del/{id}' , 'MsgController@del');
Route::match(['get','post'],'msg/up/{id}' , 'MsgController@up');
```

生成控制器: php artisan make:controller MsgController 在控制器中,补全实现方法;

7.2 数据迁移

1.生成迁移文件

php artisan make:migration create_msgs_table --create=msgs

2.编辑迁移文件

```
public function up() {
 Schema::create('msgs', function (Blueprint $table) {
 $table->increments('id');
 $table->string('title',50);
 $table->string('content',200);
 $table->integer('pubtime');
 $table->timestamps();
 });
}

public function down() {
 Schema::drop('msgs');
}
```

3.执行迁移命令: php artisan migrate

7.3 发布留言

表单页 /resources/views/msg/add.php

```
public function add(){
 return view('msg.add');
}
```

提交出错: TokenMismatchException in VerifyCsrfToken.php line 53:

不要惊慌, 这是因为 laravel 自带防站外提交 (Csrf) 的功能.

原理:加入某个特征串,在 POST 接收页面检测此特征串.

解决:在表单中,加入这个特征串就行了.

```
<input type="hidden" name="_token" value="<?php echo csrf_token(); ?>">
```

添加方法:

```
public function addPost()
```

```
{
 $rs = DB::table('msgs')->insert(['title'=>$_POST['title'] ,'content'=>$_POST['content']]);
 return $rs ? 'OK' : 'fail';
}
```

报错,是因为use DB;

7.4显示留言列表

```
public function index() {
 $msgs = DB::table('msgs')->get();
 return view('msg.index' , ['msgs'=>$msgs]);
}
```

/resources/views/msg/index.php:

```
<body>
  <h1> 所有留言 </h1>
  标题 
 内容 
 操作 
 <?php foreach($msgs as $m) { ?>
 <?php echo $m->title;?> 
 <?php echo $m->content;?>
 <a href=""> 删除 </a>
 <a href=""> 修改 </a>
 <?php } ?>
  </body>
```

7.5 删除留言

模板修改:

删除+跳转

```
public function del($id)
{
 if(DB::table('msgs')->where('id',$id)->delete()){
 return redirect('msg/index');
 }else {
 return 'del fail';
 }
}
```

7.6 修改留言板

1.取出数据,在模板中显示

```
public function up($id)
```

```
{
 if(empty($_POST)){
 $row = DB::table('msgs')->where('id',$id)->first();
 return view('msg.up',['row'=>$row]);
 }
}
```

Vresources/views/msg/up.blade.php

提交数据, 写入数据库

```
public function up($id)
{
 if(empty($_POST)){
 $row = DB::table('msgs')->where('id',$id)->first();
 return view('msg.up',['row'=>$row]);
}else {
 $row = ['title'=>$_POST['title'],'content'=>$_POST['content']];
 DB::table('msgs')->where('id',$id)->update($row);
}
```

至此:

我们已经用 laravel 做了一个简单留言板 从增删改查的角度讲,此时你可以用 laravel 做任意网站了. 但是,laravel 还有很多漂亮的功能没有用上 接下来,继续深入学习 laravel

第8章 blade模板

laravel 有自己的模板引擎,以.blade.php结尾. 语法相较TP模板和Smarty模板更简洁一些.

8.1 数据要集中传递到模板

在 Smarty 和 TP 模板中,要把变量assign 给模板引擎. 例:

```
$smarty->assign('title'=>' 今天天气不错');
$smarty->assign('content'=>' 温度零上 13 度');
```

在 blade 模板中,不是assign,而是以数组参数集中传递. 例:

```
$data = [
 'title'=>' 天气预报 ',
 'content'=>' 今天天气真不错 ',
 'score'=>mt_rand(40,90),
 'users'=>['zhangsan','lisi','wangwu']
];
return view('test',$data);
```

模板中,普通变量的使用: {{\$title}} ===> 天气预报

8.2 模板判断

```
public function test(){
 $arr = ['ti'=>'13','de'=>'sldak','user'=>['1','3','55']];
 return view('msg.test',$arr);
}
```

```
@if (express) # 注意 express 两边加括
@elseif (express) # 表达示中
@else
@endif
```

例:

```
{{$score}}
@if ($score >= 80)
优秀
@elseif ($score >= 60)
及格
@else
不及格
@endif
```

除非,和 if 相反:

```
@unless ($score >= 60)
除非 score 大于等于60,否则显示不及格
@endunless
```

8.3 循环

for循环:

```
@for ($i=0; $i<10; $i++)
 {{$i}} <br>
@endfor
```

foreach 循环:

forelse 循环是否为空

```
@forelse ([] as $u)
{{$u}} //如果数组有数据显示数据
@empty
nobody //如果数组为空,则显示
@endforelse
```

8.4 模板包含与继承

包含:

@include('msg.sub') 包含views 下的msg/sub.blade.php

继承:

模板继承比模板包含更强大.

如下,一个典型的网页结构

头部和尾部都一样,就中间的左右内容不一样.

用include 模板来做,是把头尾拿出来header, footer; 然后@include('header'),@include('footer'),需要@include 两次; 而继承则是把header/footer 公共框架写在父模板中,继承一次父模板.

模板继承的概念和面向对象的继承非常相似,看下例:

```
<!-- 父模板 parent.blase.php -->
<html>
<meta charset="utf-8">
<body>
 <div style="background:gray;">
 @section('left')
 this is parent left
 @show
 </div>
 <div style="background:green;">
 @section('right')
 this is parent right
 @show
 </div>
</body>
</html>
```

父模板中有 2 个方法left , right; 子模板继承父模板 , 并且重写left,right方法, 即可获得子类的特定输出.

```
<!-- 子模板 son.blade.php-->
@extends('parent')
@section('left')
son left
@endsection

@section('right')
son right
@parent
@endsection
```

根据面向对象的知识,子模板的同名方法覆盖父类方法. 同时,子类right 方法中引用的父类方法. 因此,显示结果为:

```
</div>
</body>
</html>
```

8.5 不解析模板和防xss攻击

在一些前端模板引擎中,也有可能用{{}} 做标签边界, 为防止blade 模板去解析,前面加@符号阻止解析. 例:@{{\$jsvar}}

防 XSS 攻击:

```
['code'=>'<script>alert(1)</script>']
输出到 view 层,看源码:
<script&gt;alert(1)&lt;/script&gt;
如果确实不需要实体转义 , 可以在变量两边 加 !! (1个大括号,不是两个);
例 : {!!$code!!}
```

第9章 强大的 Model

9.1 Model放在哪儿?命名空间是什么?

model 文件默认放在/app 目录下,命名空间是App. model 文件也可以自由的放在其他目录,但请注意命名空间和目录路径保持一致.

9.2 Model类叫什么?继承自谁?

在 laravel 中约定 (非强制),表名叫xxs,复数形式. 如用户 (user) 表名叫users,邮件 (email) 表叫emails. 类和表名有关系,一般表名去掉s, 即为 Model 的类名.

所以:

users 表的 Model 类叫class User . emails 表的 Model 类叫class Email , 注意首字母大写 . 继承自

Illuminate\Database\Eloquent\Model

以msgs 表对应的Msg.php 文件为例,典型的 Model 如下:

```
namespace App;
use Illuminate\Database\Eloquent\Model;

class Msg extends Model
{
 //
}
```

Controller中只需要 正常new 就可以了:

new \App\Msg()

9.3 自动生成和实例化

Model 可以手写,可以也用 artisan 命令行工具生成. 例 : php artisan make:model Msg

实例化:

```
$model = new App\Xxx(); // 得到 Xxxs 表的 Model, 且不与表中任何行对应 .
$model = APP\Xxx::find(4); // 静态方法调用,得到 Xxxs 表的 Model, 且与 $id=4 的数据对应 .
```

9.5 增

```
public function add() {
 $msg = new \App\Msg();
 $msg->title = $_POST['title'];
 $msg->content= $_POST['content'];
 return $msg->save() ? 'OK' : 'fail';
}
```

9.6 查

查单行: find() 与 first()

```
// 按主键查
Msg::find($id) // 按主键查
// 按 where 条件查具体那一条
Msg::where('id','>',3)->first();
```

查多行: all() 和 get()

```
// 无条件查所有行 . select 列 1, 列 2 from msgs;

Msg::all(['列1','列2']);// 按条件查多行

// 按条件查多行

Msg::where('id','>',2)->get([' 列 1',' 列 2']); //数组选列

Msg::where('id','>',2)->select('title','content')->get(); //字符串选列
```

9.7 改

```
public function up($id) {
 if( empty($_POST) ) {
 $msg = Msg::find($id);
 return view('msg.up',['msg'=>$msg]);
}else {
 $msg = Msg::find($id);
 $msg->title = $_POST['title'];
 $msg->content= $_POST['content'];
 return $msg->save() ? 'OK' : 'fail';
}
```

9.8 删

先找到,然后删

```
public function del($id) {
 $msg = Msg::find($id);
 return $msg->delete() ? 'ok' : 'fail';
}
```

用条件选择直接删:

```
public function del($id) {
 return Msg::where('id',$id)->delete()? 'ok' : 'fail';
}
```

9.9 复杂查询

排序:

```
// select ... where id > 2 order by id desc;
Msg::where('id','>',2)->orderBy('id','desc')->get();
```

限制条目

```
// select .. where id>2 order by id desc limit 2,1;
//跳过两行 取一行
Msg::where('id','>',2)->orderBy('id','desc')->skip(2)->take(1)->get();
```

统计:

```
Msg::count();
Msg::avg('id');
Msg::min('id');
Msg::max('id');
Msg::sum('id');
```

更加复杂的查询:

!(http://laravel-china.org/docs/5.1/queries)[http://laravel-china.org/docs/5.1/queries]

9.10 你和model有个约定

• 表名的约定

默认表名为Model名 + s,如果不想这样做,可以通过的 model 类的table 属性来指定表名. 例:

```
class XxModel extends Model {
 protected $table = 'yourTableName';
}
```

• id 的约定

Model 默认 认为,每张表都有一个叫做id的主键, 如果向通过其他字段名来设置主键,可以通过primaryKey属性来指定主键列名

```
class XxModel extends Model {
 protected $primaryKey = 'Xx_id'; //注意: Key 首字母大写
}
```

• created_at,updated_at字段的约定

Model 默认有这2个字段,且在更新行时,会自动帮你更新这两个字段.

如果不想这样,甚至不想要这2个字段,

可以在创建迁移文件后,删除 \$table->timestamps();

然后,设置 model 的timestamps 属性设为false

```
class XxModel extends Model {
 public $timestamps = false;
}
```

第10章 laravel缓存的应用

什么是缓存,缓存的应用是什么,比如在php中有很多种缓存全页面静态化缓存,查询缓存,数据缓存等等;

那么我们简单的理解就是,比如说我查询一条数据,但是这个文件的内容很多,直接去查会浪费很多时间,那么我就可以去生成缓存,下次再去查询直接从缓存文件中去查,然而在larave框架中呢,也封装好了缓存类,直接使用即可;如下:

Laravel为不同的缓存系统提供了统一的API。缓存配置位于config/cache.php。在该文件中你可以指定在应用中默认使用哪个缓存驱动.laravel默认使用的缓存驱动是file,Laravel 支持当前流行的缓存后端,如 Memcached 和 Redis。我们学习的是它的默认缓存驱动file.

10.1缓存怎么样使用?

我们可以在控制器中去使用,只需要use Illuminate/Support/Facades/Cache就可以,

那用法是什么呢?静态方法调用方法即可

很简单Cache::+方法 如:存储缓存

10.2存储缓存

可以使用Cache门面中的put方法,当你在缓存中存储缓存项的时候,你需要指定数据被缓存的时间(分钟数): Cache::put('key','value',\$minutes);

```
//三个参数
namespace App\Http\Controllers;
use Illuminate\Http\Request;
use App\Http\Requests;
use App\Http\Controllers\Controller;
use Illuminate/Support/Facades/Cache;
class TestController extends Controller
{
  public function cache1(){
 Cache::put('key1','val1',10);
  }
//add方法只会在缓存项不存在的情况下添加缓存项到缓存,如果缓存项被添加到缓存返回true,否则,返回false:
 public function add(){
 /*
 $ca = Cache::add('key1','val1',10);
 var_dump($ca);//因为之前存储过,所以返回false
 $ca = Cache::add('key2','val2',20);
 var_dump($ca);//返回true
//forever方法用于持久化存储缓存项到缓存,这些值必须通过forget方法手动从缓存中移除:
 Cache::forever('key','val');
```

以上呢是存储缓存,放在storage/framework/下

10.3 获取缓存

Cache门面的get方法用于从缓存中获取缓存项,如果缓存项不存在,返回null。如果需要的话你可以传递第二个参数到get方法指定缓存项不存在时返回的自定义默认值:

```
public function huoqu(){

/*
 $v = Cache::get('key1');
 var_dump($v);//val2,上一步存储的缓存

*/
 $v = Cache::get('key1','default');
 var_dump($v);//如果有缓存,就输出缓存的值,否则输出defaul
}
```

还可以作回调使用,如果缓存项不存在的话可以自动调用去添加一个缓存。 如:

```
$v = Cache::get('key1',function(){
  return Cache::put('key1','val1',10);
});
  var_dump($v);//返回val1
```

//如果你需要从缓存中获取缓存项然后删除,你可以使用pull方法,和get方法一样,如果缓存项不存在的话返回null: 如::

```
Cache::pull('key1');
```

```
$v = Cache::forget('key1');
var_dump($v);//NULL
```

//也可以用flush方法清空所有缓存

```
Cache::flush();
```

//可能会遇到这种情况,我们要删除的缓存数据没有 //可以通过has方法去判断

```
if(Cache::has('key1')){
 //如果有
 Cache::forget('key1');
}else{
 //没有
 echo 'error';
}
```

第11章 Request 对象

Request 对上 放置着此次请求的全部信息.

如:

请求方式 (get/post) 请求参数 (\$_POST,\$_FILES) 请求路径(域名后的部分)

请求 cookie 等诸多信息,都存到的Request 对象上

11.1 声明 Request 对象

在方法中,声明第1个参数为Request 类型参数,即可自动接收.

Request 作为方法的第1个参数出现.

另:如果方法中有路由器绑定的参数,不受影响.

例:

```
Route::get('/del/{$id}');
public function del(Request $request , $id) {
// $id 参数虽然到第 2 个参数去了,但不会受影响。
}
```

11.2 利用Request对象修改留言

用Request对象改进留言修改功能:

```
use Illuminate\Http\Request;
...
...
public function up(Request $request , $id) {
 if( empty($_POST) ) {
 $msg = Msg::find($id);
 return view('msg.up',['msg'=>$msg]);
 }else {
 print_r( $request->all() );
 $msg = Msg::find($id);
 // 直接访问属性
 $msg->title = $request->title;
 $msg->content= $request->content; //
 return $msg->save() ? 'OK' : 'fail';
 }
}
```

也可以调用input 函数:

修改上一段代码

```
$msg->title = $request->input('title'); // input(POST 参数 )
$msg->content= $request->content; // 直接访问属性
$msg->pubtime = $request->input('pubtime',time());// 给个默认值(好处就在此)
```

11.3 利用Request对象做文件上传

路由:

```
Route::get('msg/fil','MsgController@fil');
Route::post('msg/ups','MsgController@ups');
```

控制器:

```
public function fil(){
 return view('msg.fil');
}
public function ups(Request $req){
 // $req = request();
 $req->file('photo')->move('D:/xampp/htdocs/myphp/demo/dddai/public/','bb.png');
}
```

模板:

11.4 laravel 与 TP 对比

路由器的区别:

laravel 的路由简单,灵活,直接指向控制器的方法.

而 TP 的路由是由 模块/控制器/方法 这种规律生成.准确的说,TP不能叫路由,只是URL 与控制器的对应关系,或者叫URL分发;而 TP 的 "规则路由","正则路由",只是URL 的一个别名甚至是跳转链接,不是真正的路由.

整体设计的区别 laravel 接管了网站的全过程,数据库+MVC+错误处理.

laravel 更像一个全自动车床,输入原料,得到成品.

tp 则部分需要手动,更像一个工具箱.

设计思想的区别 laravel "大处省流程",tp "小处省字母"

例:

```
而 tp 则$_GET , $_POST , 仍是$_GET , $_POST , 仍需要手动接收 , I('get.id') 相比$_GET 没 有本质变化.
```

TP下,和纯手写博客时的思路,没有根本变化,仍是接\$_GET,\$_POST,\$_FILES

然后自行去判断处理,只是改变了写参数的方式.

而laravel,则是接收参数的方式都已经截然不同.

GET---> XxController->method(\$id);

TP 提供的D(),M(),I(),等有改变你的工作方式,只是让略省几个字母.

laravel 则从流程和方式上,改变和简化工作.

模板的区别 laravel 的模板语法比 TP 语法简单;