

Фреймворк Laravel

Что необходимо

- **IDE**

- **PhpStorm**
- **Atom**
- **Sublime Text**
- **Notepad++**
- **И др.**

- <https://getcomposer.org/> установка (обновление) Laravel, добавление (обновление) дополнительных пакетов в веб-проект.
- Установить laravel <https://laravel.com/docs/5.4/installation>
- **Homestead**

Требования

- PHP > = 5.6.4
- Расширение OpenSSL PHP
- Расширение PDO PHP
- Расширение Mbstring PHP
- Расширение Tokenizer PHP
- Расширение XML PHP

Установка

- `composer global require "laravel/installer"`
- Обязательно поместите каталог (или эквивалентный каталог для вашей ОС) в `$PATH`, чтобы исполняемый файл мог быть обнаружен в вашей системе.
`~/.composer/vendor/bin/laravel`

Конфигурация

- Публичный каталог
 - После установки Laravel вы должны настроить корневой документ / корневой public каталог веб-сервера в качестве каталога. В этом каталоге используется фронт-контроллер для всех HTTP-запросов, поступающих в ваше приложение.index.php
- Файлы конфигурации
 - Все файлы конфигурации для фреймворка Laravel хранятся в config каталоге. Каждый параметр задокументирован, поэтому не стесняйтесь просматривать файлы и знакомиться с доступными вам вариантами.
- Разрешения каталога
 - После установки Laravel вам может потребоваться настроить некоторые разрешения. Каталоги в пределах storage и каталоги должны быть доступны для записи вашего веб - сервера или Laravel не будет работать. Если вы используете виртуальную машину Homestead , эти разрешения уже должны быть установлены.bootstrap/cache

Конфигурация

- Ключ приложения
 - Следующее, что вам нужно сделать после установки Laravel, - это установить для ключа приложения случайную строку. Если вы установили Laravel через Composer или установщик Laravel, этот ключ уже был установлен для вас командой `php artisan key:generate`
 - Обычно эта строка должна состоять из 32 символов. Ключ можно установить в `.env` файле окружения. Если вы не переименовали файл в `.env`, сделайте это сейчас. Если ключ приложения не установлен, ваши пользовательские сеансы и другие зашифрованные данные не будут в безопасности!`.env.example.env`

Laravel Mix

- **CSS, JS, Less, Saas, Stylus, PostCSS**
- `<link rel="stylesheet" href="{{ mix('/css/app.css') }}">`

Laravel Forge

- **Laravel Forge** – Автоматическое развёртывания из Git
- **DigitalOcean, Linode**

СТРУКТУРА

LARAVEL

- `app` — место, где хранятся наши контроллеры, модели
- `bootstrap` — системная папка Laravel
- `config` — настройки компонентов и модулей
- `database` — работа с базами (миграции, фабрики и дефолтные данные)
- `public` — общая точка входа (а также библиотеки JS, стили CSS, картинки)
- `resources` — хранит представления (VIEW), локализацию (перевод), а также библиотеки JS и стили CSS/SCSS
- `routes` — роутинг (маршрутизация)
- `storage` — здесь хранятся сессии, логи, кеш а также загруженные файлы
- `tests` — автотесты (phpUnit)
- `vendor` — загруженные библиотеки (composer)

СТРУКТУРА LARAVEL

- `.env` — файл с настройками “рабочей среды”
- `.gitignore` — настройки для работы с git репозиторием
- `artisan` — консольный помощник
- `composer.json` — настройки composer-зависимостей
- `package.json` — настройки npm-зависимостей для JS-библиотек
- `phpunit.xml` — уже подключена библиотека PHPUnit
- `serve.php` — скрипт для запуска проекта из корня

НАСТРОЙКА LARAVEL

2 варианта первоначальной настройки:

- Прописать все настройки внутри `config/app.php`, `config/database.php`
- Создать новый файл среды `.env` в котором прописать настройки

НАСТРОЙКА LARAVEL

В начале Laravel подтягивает настройки среды запуска (из .env) и только потом ищет нужную директиву внутри папки config

пример из config/app.php:

```
'name' => env('APP_NAME',  
'Laravel'),
```

ENVIRONMENT: РАБОЧАЯ СРЕДА LARAVEL

Назначение рабочей среды:

- разделять настройки для разработки/тестирования/production
- изолировать свои настройки рабочей среды от общего репозитория

Для создания своих настроек рабочей среды нужно заполнить файл **.env**.

Если его нет - скопировать **.env.example**

НАСТРОЙКА РАБОЧЕЙ СРЕДЫ

LARAVEL 5

- APP_ENV — название рабочей среды
- APP_KEY — ключ приложения
- APP_DEBUG — дебаг включен/выключен
- APP_URL — полный url где размещено приложение. Laravel с помощью этой директивы строит пути
- DB_CONNECTION — драйвер соединения с БД (MySQL, MSSQL, Postgres, SQLite)
- DB_HOST — хост БД
- DB_PORT — порт соединения с БД
- DB_DATABASE — название схемы БД
- DB_USERNAME — пользователь БД
- DB_PASSWORD — пароль пользователя БД (если отсутствует - стираем директиву)

ARTISAN: ОСНОВНЫЕ КОМАНДЫ

Список команд:

```
php artisan list
```

Список команды определенного блока:

```
php artisan list make
```

Название блока указано со сдвигом влево, и это не является командой.

ARTISAN: ОСНОВНЫЕ КОМАНДЫ

Используемая рабочая среда:

```
php artisan env
```

Используемая версия Laravel:

```
php artisan --version
```

Генерация ключа приложения:

```
php artisan key:generate
```

ARTISAN: ОСНОВНЫЕ КОМАНДЫ

Выключение приложения:

```
php artisan down
```

Включение приложения:


```
php artisan up
```

Запуск миграций:

```
php artisan migrate
```

МАРШРУТИЗАЦІЯ

Я

МАРШРУТИЗАЦИЯ: РЕГИСТРАЦИЯ МАРШРУТОВ

```
Route::get('/', function () {  
 return view('welcome');  
});
```

- метод `get` говорит о том, что запрос пришел по методу `GET` на url `"/`, то есть на главную страницу.
- вторым параметром указывается действие маршрута.

МАРШРУТИЗАЦИЯ: ROUTER

Поддерживаемые методы для регистрации маршрутов:

```
Route::get($uri, $callback);
```

```
Route::post($uri, $callback);
```

```
Route::put($uri, $callback);
```

```
Route::patch($uri, $callback);
```

```
Route::delete($uri, $callback);
```

```
Route::options($uri,
```

```
$callback);
```

МАРШРУТИЗАЦИЯ: ROUTER

Иногда нужно перечислить сразу несколько методов для маршрута:

```
Route::match(['get', 'post'], '/', function () {  
 //  
});
```

Или использовать любой метод для маршрута:

```
Route::any('foo', function () {  
 //
```

МАРШРУТИЗАЦИЯ: ПАРАМЕТРЫ МАРШРУТОВ

```
Route::get('user/{id}', function ($id) {  
 return 'User '.$id;  
});
```

В данном случае все, что будет стоять после user/ будет попадать в параметр id. Он же будет передаваться в значении переменной \$id:

<http://localhost/user/7> => User 7

МАРШРУТИЗАЦИЯ: ПАРАМЕТРЫ МАРШРУТОВ

- передаются маршруты в том же порядке, в котором они стоят внутри маршрута.
- название параметра внутри маршрута никак не связано с названием переданной переменной.

```
Route::get('posts/{post}/comments/{comment}', function ($postId,  
$commentId) {  
 //  
});
```

<http://localhost/posts/6/comments/3> => [\$postId => 6, \$commentId => 3]

МАРШРУТИЗАЦИЯ: ПАРАМЕТРЫ МАРШРУТОВ

Параметры у маршрута могут быть необязательными: указываются с “?”.

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

<http://localhost/user>

=> User

<http://localhost/user/7>

=> User 7

МАРШРУТИЗАЦИЯ: ПРИВЯЗКА К ДЕЙСТВИЮ

2й параметр в регистрации маршрутов — привязка к действию. Действия (action) — это методы контроллера.

```
Route::get('about',  
'PageController@about'); или  
Route::get('about', ['uses' =>
```

МАРШРУТИЗАЦИЯ: ПРИВЯЗКА К ДЕЙСТВИЮ

Для одного маршрута должно
быть зарегистрировано одно
действие.

МАРШРУТИЗАЦИЯ: ПРИОРИТЕТ МАРШРУТОВ

Каждый следующий маршрут перекрывает предыдущий, если они пересекаются по url:

```
Route::get('route', 'FirstController@action');  
Route::get('route', 'SecondController@action');
```

<http://localhost/route>

=> SecondController@action

МАРШРУТИЗАЦИЯ: ДОПОЛНИТЕЛЬНЫЕ ВОЗМОЖНОСТИ

Это позволит упростить роутер и повысить читаемость кода.

Появились методы `view()` и `redirect()` с версии Laravel 5.5

```
Route::view('/', 'welcome');
```

```
Route::redirect('/here', '/there', 301);
```

МАРШРУТИЗАЦИЯ: ДОПОЛНИТЕЛЬНЫЕ ВОЗМОЖНОСТИ

Указание параметра маршрута через регулярные выражения:

```
Route::get('user/{name}', function ($name) {
```

```
//
```

```
})->where('name', '[A-Za-z]+');
```

```
Route::get('user/{id}', function ($id) {
```

```
//
```

```
})->where('id', '[0-9]+');
```


КОНТРОЛЛЕРЫ

Контроллеры — это классы, которые содержат (организуют) логику обработки запроса, работу с моделью данных и представлением.

Контроллеры обычно хранятся в папке `app/Http/Controllers`

КОНТРОЛЛЕРЫ

КОНТРОЛЛЕРЫ: СОЗДАНИЕ

Создание контроллера:

```
php artisan make:controller UserController
```

В конце метода обычно возвращается представление через view:

```
return view('welcome');
```

КОНТРОЛЛЕРЫ: СОЗДАНИЕ

Возможно создание контроллера в нужной области видимости внутри директории `app/Http/Controllers`:

```
php artisan make:controller Admin/PageController
```

КОНТРОЛЛЕРЫ: ПАРАМЕТРЫ МАРШРУТА

- каждый переданный в маршруте параметр требуется обработать в контроллере
- значения параметров передаются в контроллер в том же порядке, в каком они заданы в маршруте
- необязательному параметру в методе ему нужно указать значение по-умолчанию

КОНТРОЛЛЕРЫ: ПАРАМЕТРЫ МАРШРУТА

```
<?php
namespace App\Http\Controllers;
use Illuminate\Http\Request;
class PagesController extends Controller
{
 public function user($userId)
 {
 //$userId - это обязательный параметр
 }
 public function news($page = null)
 {
 //$page - необязательный параметр
 }
}
```

BLADE: ПРЕДСТАВЛЕНИЯ

- Для удобства работы со страницами в Laravel существуют представления (view). Они находятся в папке **resources/views**.
- В Laravel по-умолчанию используется свой шаблонизатор **Blade**, но можно подключить twig или другой шаблонизатор.
- В представлениях обычно используется HTML-код или Markdown-разметка, управляющие конструкции и переданные данные.

ПРЕДСТАВЛЕНИЕ

BLADE: ПОДКЛЮЧЕНИЕ ПРЕДСТАВЛЕНИЙ

- Представления подключаются через `view()`, где первый параметр - название представления, а второй - переданные в него данные.
- Имя представления нужно указывать **без `.blade.php`**
- Для удобства можно разнести шаблоны по различным директориям. Чтобы Blade их нашел, нужно в названии представления указать весь путь, **используя точку или слеш.**

BLADE: ПЕРЕДАЧА ДАННЫХ В ПРЕДСТАВЛЕНИЕ

```
view('welcome', ['data' => $data]);  
view('welcome', compact('data'));  
view('welcome')->with(['data' =>  
$data]);
```

Пример подразумевает наличие переменной `$data` в методе контроллера, и переменная будет доступна в представлении.

BLADE: ОТОБРАЖЕНИЕ ДАННЫХ В ШАБЛОНЕ

- Для отображения значения переменной в представлении используется `{{ $var }}`
- Переменная обрабатывается функцией `htmlentities()`
- Если нужно отобразить значение переменной без этой функции, нужно использовать `{!! $var !!}`
- Если конструкция `{{ }}` на странице нужна для работы с js-фреймворками, можно использовать `@{{ $var }}`, чтобы Blade не обрабатывал скобки, а выводил как есть.

BLADE: УПРАВЛЯЮЩИЕ КОНСТРУКЦИИ

Blade поддерживает следующие управляющие конструкции:

`if`, `if ... else`, `isset`, `empty`, `for`, `foreach`, `while`

- указываются через `@`
- используются с закрывающим тегом (`end` + название директивы)

```
@foreach($users as $user)
 {{ $user->name
}} @endforeach
```

BLADE: УПРАВЛЯЮЩИЕ КОНСТРУКЦИИ

```
@isset($user)
```

```
 @foreach($users as $user)
```

```
 <p>{{ $user->name }}</p>
```

```
 @if($user->approved())
```

```
 )
```

```
 Пользователь подтвержден <br>
```

```
 @endif
```

```
 </p>
```

```
@endforeac
```

```
h
```

ДЕБАГ ПАНЕЛЬ BARRYVDH

Полезный инструмент для разработчика: пакет `barryvdh/laravel-debugbar`

```
composer require barryvdh/laravel-debugbar
```

В конфиг `config/app.php` прописать в секцию `providers`:

```
Barryvdh\Debugbar\ServiceProvider::class,
```

ДЕБАГ ПАНЕЛЬ

BARRYVDH

Для среды production убрать вывод ошибок и информацию для дебага:

В `app\Providers\AppServiceProvider.php` в методе `register()`:

```
if (env('APP_DEBUG')) {  
 $this->app->register('Barryvdh\Debugbar\ServiceProvider');  
}
```

Теперь, если у приложения в среде установлена директива `APP_DEBUG` в значение `false` — работать дебаг панель не будет.

РАБОТА СО СТРУКТУРОЙ БАЗЫ ДАННЫХ

Решение №1

dump

файл

Проблемы:

- при каждом обновлении этого файла придётся запускать этот файл целиком
- невозможность сохранить данные после обновления
- недостаточная автоматизация процесса

РАБОТА СО СТРУКТУРОЙ БАЗЫ ДАННЫХ

Решение №2

Разбить dump-файл на отдельные файлы, с каждым изменением добавлять новые файлы, что позволит сохранить данные.

Проблемы:

- нет информации о последовательности запуска файлов
- нет информации о том, какой был запущен, а какой - нет
- недостаточная автоматизация процесса

РАБОТА СО СТРУКТУРОЙ БАЗЫ ДААННЫХ

Решение №3

Добавить timestamp в названия файлов и создать таблицу, где записывать выполненные инструкции

Проблемы:

- невозможность вернуться в нужное состояние
- недостаточная автоматизация процесса

РАБОТА СО СТРУКТУРОЙ БАЗЫ ДАННЫХ

Решение №4

Для каждого файла создавать файл-дублёр, который позволит вернуться на шаг назад

Проблемы:

- недостаточная автоматизация процесса
- сложность решения

МИГРАЦИИ: ЧТО ТАКОЕ МИГРАЦИИ

Миграции — встроенный механизм в Laravel, позволяющий решить все вышеперечисленные проблемы.

Миграция представляет из себя класс, имеющий 2 метода: **up()** и **down()**

МИГРАЦИИ: ЧТО ТАКОЕ МИГРАЦИИ

Метод `up()` содержит в себе инструкции, которые запускаются при запуске миграции.

Метод `down()` содержит в себе инструкции, которые позволяют вернуть систему в исходное состояние.

Эти 2 метода «зеркальные» относительно друг друга.

МИГРАЦИИ: СОЗДАНИЕ

Создаются миграции через artisan:

```
php artisan make:migration
```

`create_new_table` — название миграции.

- создаст файл
`timestamp_create_new_table.php`
- создаст класс `CreateNewTable`

имена миграций не должны повторяться.

МИГРАЦИИ: СОЗДАНИЕ

дополнительные флаги:

--create=tableName — создание таблицы
tableName

--table=tableName — изменение таблицы
tableName

МИГРАЦИИ: СОЗДАНИЕ

- `Schema::create` — создание таблицы
- `Schema::table` — обновление таблицы
- `Schema::drop` — удаление таблицы

`create` & `table` имеют 2 параметра:

1. название таблицы
2. функция-замыкания с действиями над таблицей (передается `Blueprint`, используется в переменной `$table`)

МИГРАЦИИ: СОЗДАНИЕ

`increments('id')` — создает автоинкрементное поле с названием `id`

`timestamps()` — создает 2 поля `created_at` и `updated_at`, которые уже задействованы в Laravel

МИГРАЦИИ: СОЗДАНИЕ

Класс Blueprint содержит:

- методы, названные по типу поля, которое оно создает (**bigInteger, char, date, integer, longText, string**)
- дополнительные методы, которые кроме типа поля определяют дополнительные свойства и/или имя поля (**increments, bigIncrements, ipAddress, rememberToken**)
- методы, которые могут создавать сразу несколько полей (**timestamps**)

МИГРАЦИИ: СОЗДАНИЕ

В методах создания полей параметры:

1. название поля
2. длина поля, массив значения (для `enum`)
3. для полей типа `decimal`, `double`, `float`, указывается число знаков после запятой

Дополнительными методами указываются:

- дополнительные свойства (`nullable`, `unsigned`)
- положение относительно другого столбца (`after`, `first`)
- комментарий (`comment`)
- значение по-умолчанию (`default`).

МИГРАЦИИ: ЗАПУСК

```
php artisan migrate
```

- миграции будут запущены в порядке создания
- если это первый запуск миграции, то в базе данных будет создана таблица `migrations`, куда запишутся наши миграции

МИГРАЦИИ: ЗАПУСК

Выполнятся все не выполненные ранее миграции.

- После того, как миграции будут выполнены — в таблице `migrations` появятся записи.
- Кроме названия файла миграции есть ещё поле `batch`, в которое последовательно записывается число — порядковый номер пакета миграций.

МИГРАЦИИ: ЗАПУСК

•*SQLSTATE[42000]: Syntax error or access violation: 1071 Specified key was too long; max key length is 767 bytes*

•**app/Providers/AppServiceProvider.php** в методе

boot прописать: `Schema::defaultStringLength(191);`

•При этом не забыть указать

использование **Schema**: `use`

`Illuminate\Support\Facades\Schema;`

МИГРАЦИИ: ОТКАТ

откат миграций:

```
php artisan migrate:rollback
```

откат миграций только конкретного количества миграций:

```
php artisan migrate:rollback --step=2
```

МИГРАЦИИ: ОТКАТ

откатить сразу все миграции

```
php artisan migrate:reset
```

выполнить откат и запуск всех миграций сразу:

```
php artisan migrate:refresh
```

МИГРАЦИИ: ВНЕСЕНИЕ ИЗМЕНЕНИЙ

При необходимости внести изменения в миграцию (таблицу), если она уже отправлена в git, нужно создать новую миграцию.

МИГРАЦИИ: МИНУСЫ МЕХАНИЗМА

При переключении между ветками в git может возникнуть проблема:

в базе данных миграция указана как выполненная, а миграции нет в данной ветке.

ЗАПРОСЫ В БАЗУ ДАННЫХ

Написание запросов:

```
$users = DB::select('select * from users');  
$results = DB::select('select * from users where id = :id', ['id' =>  
1]); Результат возвращается массивом.
```

Выполнение запроса, не возвращающего результата:

```
DB::statement('drop table users');
```

КОНСТРУКТОР ЗАПРОСОВ В БД

```
$user = DB::table('users')->where('name', 'John')->first();
```

`where()` имеет 2 или 3 параметра.

- Если параметра только 2, то вызов эквивалентен `where(name', '=', 'John')`.
- Если параметра 3, то 2м параметром указывается знак сравнения.

Метод `first()` возвращает первый элемент из возвращаемой **коллекции**.

КОНСТРУКТОР ЗАПРОСОВ В БД

Выбрать все значения из таблицы можно методами `all()` и `get()`:

```
$users = DB::table('users')->all();
```

```
$users = DB::table('users')->get();
```

КОНСТРУКТОР ЗАПРОСОВ В БД

- `value()` возвращает одно значение:
- `$email = DB::table('users')->where('name', 'John')->value('email'); pluck()`

возвращает коллекцию - целиком или один столбец:

- `$titles = DB::table('roles')->pluck('title');` или пару ключ => значение:
- `$roles = DB::table('roles')->pluck('title', 'name');`

КОНСТРУКТОР ЗАПРОСОВ В БД

Кроме того, возможно задавать, какие конкретно поля нужно выбирать:

```
$users = DB::table('users')->select('name', 'email as
```

```
user_email')->get(); В конструкторе присутствует метод distinct():
```

```
$users =
```

```
DB::table('users')->distinct()->get();
```

Агрегирующие запросы:

```
$users = DB::table('users')->count();
```

```
$price = DB::table('orders')->max('price');
```

КОНСТРУКТОР ЗАПРОСОВ В БД

В конструкторе также реализована поддержка как innerJoin:

```
$users = DB::table('users')  
->join('contacts', 'users.id', '=', 'contacts.user_id')  
->select('users.*', 'contacts.phone')  
->get();
```

так leftJoin:

```
$users = DB::table('users')  
->leftJoin('posts', 'users.id', '=', 'posts.user_id')  
->get();
```

КОНСТРУКТОР ЗАПРОСОВ В БД

А также «перемножения» таблиц:

```
$users =
```

```
DB::table('sizes')->crossJoin('colours')->get();
```

Доступны и методы **groupBy()** и **having()**:

```
$users = DB::table('users')
```

```
->groupBy('account_id')
```

```
->having('account_id', '>', 100)
```

```
->get();
```

КОНСТРУКТОР ЗАПРОСОВ В БД

- `orWhere('fieldName', 'value1')`
- `whereBetween('fieldName', ['value1', 'value2'])`
- `whereNotBetween('fieldName', ['value1', 'value2'])`
- `whereIn('fieldName', ['value1', 'value2', ...])`
- `whereNotIn('fieldName', ['value1', 'value2', ...])`
- `whereNull('fieldName')`
- `whereNotNull('fieldName')`

КОНСТРУКТОР ЗАПРОСОВ В БД

Сортировка методом `orderBy()`:

```
$users = DB::table('users')->orderBy('sort');
```

```
$users = DB::table('users')->orderBy('sort',  
desc,);
```

КОНСТРУКТОР ЗАПРОСОВ В БД

Конструктор поддерживает построение запросов и для INSERT, UPDATE, DELETE.

```
DB::table('users')->insert(['email' => 'john@example.com', 'votes' => 0]);  
DB::table('users')->where('id', 1)->update(['votes' => 1]);  
DB::table('users')->delete();
```

КОНСТРУКТОР ЗАПРОСОВ В БД

Для того, чтобы посмотреть, какой запрос формирует конструктор запросов, есть метод `toSql()`:

```
$posts = DB::table('posts')->where('id', '>',  
15)->orderBy('sort'); echo $posts->toSql();
```

```
SELECT * FROM `posts` where `id` > ? order by `sort` asc
```


КОЛЛЕКЦИИ

Результат выполнения запроса — коллекция. Коллекция — это объект, содержащий набор элементов. Для создания коллекции: `collect()` или `new Collection()`;

КОЛЛЕКЦИИ

Все данные в коллекции лежат в свойствах объектов.

```
$user = DB::table('users')->where('name', 'John')->first();
```

Свойство **name** будет доступно через свойство **name** экземпляра объекта **Collection** в переменной **\$user**:

```
echo $user->name;
```

КОЛЛЕКЦИИ: НАИБОЛЕЕ ПОЛЕЗНЫЕ МЕТОДЫ

- `count()`
- `toArray()`
- `toJson()`
- `first()`
- `last()`
- `filter()`
- `map()` — проходит по всем элементам коллекции, выполняя действия с каждым
- `sort()` — отсортировывает элементы коллекции по значению
- `sortBy()` — отсортировывает элементы коллекции по полю

БАЗА ДАННЫХ: SEEDER

Первичные данные задаются через Seeder.

Seeder — это класс с единственным методом `run()`, который выполняется при запуске.

- наследуются от `Illuminate\Database\Seeder`
- лежат в папке `database\seeds`

```
php artisan make:seeder
```

В методе `run()` содержатся запросы для базы данных.

SEEDER: ЗАПУСК

```
php artisan
```

```
php artisan migrate
```

```
php artisan db:seed
```

При этом, каждый seeder должен быть подключен в файле `database\seeds\DatabaseSeeder.php` в методе `run()`:

```
$this->call(MySeeder::class);
```


SEEDER: ЗАПУСК

Недостаток: нет информации, запускался ли Seeder.

Решение: Подключить seeder в миграцию

```
(new \MySeeder())->run();
```


МОДЕЛИ

- Модель – это класс, используемый для описания некоторой сущности.
- Модель позволяет абстрагироваться от способа хранения и обработки данных, и заниматься непосредственно бизнес-логикой приложения.

МОДЕЛИ ELOQUENT

Eloquent — красивая и простая реализация шаблона ActiveRecord в Laravel для работы с базами данных.

- Каждая таблица имеет свой класс-модель, который используется для работы с этой таблицей;
- Каждый экземпляр данного класса соответствует одной записи таблицы;
- Модели позволяют читать/писать/обновлять/удалять данные в таблицах;
- Все модели Eloquent наследуют класс `Illuminate\Database\Eloquent\Model`.

МОДЕЛИ ELOQUENT: СОЗДАНИЕ

Создание модели:

```
php artisan make:model Name
```

Name — название модели в единственном числе.

Модель связана с таблицей **names** (множественное число).

Создание модели с миграцией:

```
php artisan make:model Name
```

МОДЕЛИ ELOQUENT: СОЗДАНИЕ

Создание модели в другой области видимости:

```
php artisan make:model Admin/User
```

Свойство `$table` переопределяет связанную таблицу:

Свойство `$primaryKey` переопределяет первичный ключ, если требуется использовать не `id`.

МОДЕЛИ ELOQUENT: СОЗДАНИЕ

```
<?php
namespace
App;
use Illuminate\Database\Eloquent\Model;
class Name extends Model
{
 protected $table = 'names_table';
 protected $primaryKey =
 'name_id';
}
```

МОДЕЛИ ELOQUENT: TIMESTAMPS

При работе с таблицей через модель, при создании записи в поле `created_at` и `updated_at` записывается значение текущего времени.

При обновлении записи — обновляется поле `updated_at`.

Если нужно, чтобы Eloquent не работал с этими полями:

```
protected $timestamps = false;
```

МОДЕЛИ ELOQUENT: TIMESTAMPS

Формат значения полей `created_at` & `updated_at` задается свойством `$dateformat`

Константы `CREATED_AT` и `UPDATED_AT` определяют названия полей.

МОДЕЛИ ELOQUENT: ПОЛУЧЕНИЕ ЗАПИСЕЙ

Для получения всех записей из таблицы, используется метод `all()`:

```
$posts = App\Post::all();
```

В переменной `$posts` коллекция экземпляров модели `App\Post`.

МОДЕЛИ ELOQUENT: КОНСТРУКТОР ЗАПРОСОВ

Eloquent позволяет строить запросы через конструктор запросов:

```
$posts = App\Post::where('status', '>=', 0)->get();
```

```
SELECT * FROM posts WHERE status >= 0;
```

Все что «слева» **get()** (или **all()** или **first()** и т.д.) — конструктор запросов. Методы, указанные после — методы коллекции.

```
$posts = App\Post::all()->where('status', '>=', 0);
```

```
SELECT * FROM posts;
```


МОДЕЛИ ELOQUENT: АГРЕГИРУЮЩИЕ ФУНКЦИИ

```
$count = App\Post::where('active',  
1)->count();
```

```
$min = App\Post::min('updated_at');
```

```
$min = App\Post::max('id');
```

МОДЕЛИ ELOQUENT: ПОЛУЧЕНИЕ ЗАПИСЕЙ

Получить вместо коллекции одну первую запись:

```
$post = App\Post::first();
```

Получение записи по первичному ключу:

```
$post = App\Post::find($id);
```

```
App\Post::where('id', $id)->first();
```

МОДЕЛИ ELOQUENT: ПОЛУЧЕНИЕ ЗАПИСЕЙ

Получение нескольких записей по id (вернет коллекцию):

```
$post = App\Post::find([1, 2, 3]);
```

Если по одному из переданных значений ничего не будет найдено — ошибки вызвано не будет.

МОДЕЛИ ELOQUENT: ПОЛУЧЕНИЕ ЗАПИСЕЙ

Вызов 404 ошибки (Not Found Exceptions) при отсутствии записи:

```
$post = App\Post::findOrFail($id);
```

```
$post = App\Post::firstOrFail();
```

Оба метода возвращают один экземпляр модели:

в первом случае, если запись с `id = $id`

существует,

во втором — если существует хотя бы одна запись в таблице, при отсутствии других условий.

МОДЕЛИ ELOQUENT: ПОРЯДОК ЗАПИСЕЙ

Метод `orderBy()` работает с конструктором запросов.

```
$posts = Post::orderBy('sort')->get();
```

```
SELECT * FROM posts ORDER BY sort
```

Метод `sortBy()` работает с коллекцией.

```
$posts = Post::get()->sortBy('sort');
```

```
SELECT * FROM posts
```

МОДЕЛИ ELOQUENT: ПОРЯДОК ЗАПИСЕЙ

Сортировка в обратном порядке в конструкторе запросов:

```
$posts = Post::orderBy('sort', 'desc')->get();
```

```
$posts = Post::orderByDesc('sort')->get();
```

Сортировка коллекции в обратном порядке:

```
$posts = Post::all()->sortBy('id', 'desc');
```


МОДЕЛИ ELOQUENT: ДОСТУП К ЗНАЧЕНИЯМ

```
$posts = Post::all();
```

```
foreach ($posts as $post) {  
 echo $post->title;  
}
```

МОДЕЛИ ELOQUENT: СОЗДАНИЕ ЗАПИСИ

Создание новой записи — метод `save()`:

```
$post = new App\Post;
```

```
$post->title = 'Some title';
```

```
$post->body = 'Body text';
```

```
$post->save();
```

МОДЕЛИ ELOQUENT: СОЗДАНИЕ ЗАПИСИ

При использовании метода `create()`:

```
$post = App\Post::create([title' => 'Some title', body' => 'Body text']);
```

При этом в модели должны быть указаны заполняемые поля в свойстве `$fillable`.

Иначе будет вызвана ошибка `Mass Assignment Exception`.

При защите свойств от «массовой записи» используется свойство `$guarded`.

МОДЕЛИ ELOQUENT: ОБНОВЛЕНИЕ ЗАПИСИ

Для обновления записи нужно изменить свойства записи и вызвать метод `save()`:

```
$post = App\Post::find($id);
```

```
$post->title = 'New title';
```

```
$post->save();
```

МОДЕЛИ ELOQUENT: ОБНОВЛЕНИЕ ЗАПИСИ

Использование метода `update()`:

```
$post = App\Post::find($id)->update(['title' => 'Some title']);
```

При этом поля, которые будут обновлены, должны быть указаны в свойстве `$fillable` или отсутствовать в свойстве `$guarded`.

МОДЕЛИ ELOQUENT: УДАЛЕНИЕ ЗАПИСИ

Удаление записи модели Eloquent методом `delete()`:

```
App\Post::find($id)->delete();
```

Метод `destroy()` позволяет удалить запись по `$id`:

```
App\Post::destroy($id);
```

```
App\Post::destroy(1, 2, 3);
```

```
App\Post::destroy([1, 2, 3]);
```

МОДЕЛИ ELOQUENT: SCOPE

Scope в Laravel («область запроса») — это некоторые условия выбора.

- помогают структурировать код и делают его понятнее для программиста.
- обозначаются методы в модели с приставкой `scope` и CamelCase.
- вызываются без приставки `scope` и с маленькой буквы.

МОДЕЛИ ELOQUENT: LOCAL SCOPE

Local scope уже содержат в себе конкретные условия выборки:

```
class User extends Model
{
  public function scopeActive($query)
  {
 return $query->where('is_active', 1);
  }
}
```

МОДЕЛИ ELOQUENT: LOCAL SCOPE

Воспользоваться данным методом можно через:

```
$users = User::active()->where('age', '>=', '18')->get();
```

В данном случае метод `active()` (обратите внимание, метод называется не `scopeActive()`) вернет **Query Builder**, который позволит дописать условия запроса.

МОДЕЛИ ELOQUENT: DYNAMIC SCOPE

Если в `scope` нужно передать какой-то динамический параметр — такие `scope` будут динамическими.

```
class User extends Model
{
  public function scopeType($query, $type)
  {
 return $query->where('type', $type);
  }
}
```

МОДЕЛИ ELOQUENT: АКСЕССОРЫ (GETTER)

Аксессоры — возможность изменить значение поля при обращении к нему вне модели:

```
function getFirstNameAttribute()  
{  
 return ucfirst($this->first_name);  
}
```

```
$name = $user->first_name; //будет вызван getFirstNameAttribute()
```

МОДЕЛИ ELOQUENT: МУТАТОРЫ (SETTER)

Мутатор — метод, который вызывается перед заданием конкретного свойства модели:

```
function setFirstNameAttribute($value)
```

```
{
```

```
 $this->attributes['first_name'] = ucfirst($value);
```

```
}
```

```
$user->first_name; //получим результат setFirstNameAttribute()
```

CARBON

Для работы с датой/временем в Laravel подключена библиотека **Carbon**.

По умолчанию поля `created_at` и `updated_at` в модели Eloquent возвращают экземпляр класса `Carbon`.

При использовании класса `Carbon` в своих классах нужно объявлять его

```
use Carbon\Carbon;
```

CARBON

Carbon позволяет создавать дату (экземпляр класса Carbon) из входных параметров:

```
$dtToronto = Carbon::createFromDate(2012, 1, 1, 'America/Toronto');
```

```
$dtVancouver = Carbon::createFromDate(2012, 1, 1, 'America/Vancouver');
```

Вычислять разницу между различными датами:

```
$dtVancouver->diffInHours($dtToronto); // 3
```

и другие

CARBON

Для данной библиотеки важно установить верное время + часовой пояс в файле `config/app.php` в директиве **timezone**.

Полный список методов API можно найти на странице документации:

<http://carbon.nesbot.com/docs/>

BLADE: ПОДШАБЛОНЫ

@include

```
@include('field', ['name' => 'Age', value=> $age])
```

- первый параметр - blade-шаблон, который будет подключен
- второй параметр - переменные, которые будут переданы в подшаблон

BLADE: ПОДШАБЛОНЫ

@component

```
@component('components.footer', ['name' => 'Age', value=> $age])
```

...

```
@endcomponent
```

- 1й и 2й аргументы - идентичны как для @include
- Всё что между @component... @endcomponent - окажется в переменной \$slot

BLADE: ПОДКЛЮЧЕНИЕ МАСТЕР ШАБЛОНА

Дочерний шаблон:

```
@extends('layout.master')
```

```
@section('title', 'Небольшую строку можно указать так')
```

```
@section('content')
```

Это контент внутренней страницы

```
@endsection
```

BLADE: ПОДКЛЮЧЕНИЕ МАСТЕР ШАБЛОНА

Мастер шаблон:

```
<html>
  <head>
 <title>@yield</title>
  </head>
  <body>
 @yield('content')
  </body>
</html>
```

- Для `extends` также можно передать 2м параметром переменные

ОБРАБОТКА ЗАПРОСА

Illuminate\Http\Request

- При работе с запросом подключаем класс 1м параметром.
- Остальные параметры указываются после него.
- Если не используется — можно убрать из параметров.

```
public function update(Request $request, $id)
{
 //...
}
```

ОБРАБОТКА ЗАПРОСА: ПОЛУЧЕНИЕ URL

Получить часть запроса без параметров uri:

```
$uri = $request->path();
```

Получить полную строку запроса с параметрами:

```
$url = $request->fullUrl();
```

Проверка url на соответствие:

```
$request->is('admin/*');
```


ОБРАБОТКА ЗАПРОСА: ПОЛУЧЕНИЕ МЕТОДА

Получение названия метода запроса:

```
$method = $request->method();
```

Проверка на соответствие используемого метода запроса:

```
if ($request->isMethod('post'))
```

```
{
```

```
}
```

ОБРАБОТКА ЗАПРОСА: ПОЛУЧЕНИЕ ДАННЫХ

Для получения переменной из запроса есть метод `input()`:

```
$name = $request->input('name');
```

Второй параметр позволяет задать значение по-умолчанию:

```
$name = $request->input('name',
```

```
'Franky'); Метод get() - синоним методу
```

```
input():
```

```
$name = $request->get('name', 'Franky');
```

ОБРАБОТКА ЗАПРОСА: ПОЛУЧЕНИЕ ДАННЫХ

Получение данных запроса, через свойства объекта:

```
$name = $request->name;
```

Использование функции-хелпера `request()` вместо объекта класса `Request`:

```
$name = request()->name;
```

```
$title = request()->input('title');
```

ОБРАБОТКА ЗАПРОСА: ПОЛУЧЕНИЕ ДАННЫХ

Получение всех данные из запроса с помощью метода `all()`:

```
$input = $request->all();
```

Получение определённых параметров запроса через `only()`:

```
$input = $request->only('username',
```

```
'password'); Получить все параметры, кроме
```

- `except()`:

```
$input = $request->except('credit_card');
```

ОБРАБОТКА ЗАПРОСА: ПРОВЕРКА ДАННЫХ

Проверка существования переменной в запросе:

```
if ($request->has('name')) {  
  
}
```

Возможно проверять сразу несколько переменных:

```
if ($request->has(['name', 'email'])) {  
  
}
```

ОБРАБОТКА ЗАПРОСА: СОХРАНЕНИЕ ФАЙЛА

Проверка отправки файла в запросе:

```
request()->hasFile('image')
```

Получить путь к файлу можно через метод file():

```
$file = $request->file('image');
```

ОБРАБОТКА ЗАПРОСА: РАБОТА С ФАЙЛОМ

`path()` — получает путь сохраненного файла:

```
$request->file('image')->path();
```

`extension()` — получение расширения загруженного файла

```
$request->file('image')->extension();
```

`getClientOriginalName()` — получение исходного названия файла

```
$request->file('image')->getClientOriginalName();
```

ОБРАБОТКА ЗАПРОСА: СОХРАНЕНИЕ ЗАГРУЖЕННОГО ФАЙЛА

Сохранение загруженного файла в директории.

```
$request->file('image')->store($destination, $disk);
```

`$destination` — директория, в которую нужно сохранять файл.

`$disk` — отвечает за то, какой диск из настроек **Storage** выбран. Если параметр не указан — используется диск по-умолчанию.

STORAGE: РАБОТА С ФАЙЛАМИ

Позволяет использовать несколько хранилищ (дисков/подключений):

- локальное хранилище
- FTP
- сервис S3 (Amazon)
- сервис Rackspace

При этом с локальным хранилищем можно работать как в доступном по web (public) так и в недоступном месте.

STORAGE: НАСТРОЙКА ПОДКЛЮЧЕНИЙ

`config/filesystems.php`

default — подключение по-умолчанию

disks (массив) — сами подключения.

По умолчанию уже настроены `local` и `public`.

Файлы хранятся в папке `storage/app`. Папка `app` по умолчанию фигурирует в этих 2х подключениях.

STORAGE: НАСТРОЙКА ПОДКЛЮЧЕНИЙ

- `driver` (для работы с файловой системой используется драйвер `local`)
- `root` — основная папка подключения
- `url` — шаблон формирования публичных путей к файлам
- `visibility` — видны ли файлы подключения из вне через `public`

STORAGE: ОСНОВНЫЕ МЕТОДЫ

Чтобы воспользоваться методами Storage обязательно нужно указать его использование:

```
use Illuminate\Support\Facades\Storage;
```

По-умолчанию выбрано подключение default. Чтобы выбрать другое соединение, следует использовать метод `disk()`:

```
Storage::disk('avatars')->put('file.jpg', $contents);
```

Метод `put` в данном случае сохраняет файл с содержимым `$contents`.

STORAGE: ОСНОВНЫЕ МЕТОДЫ

Получение файла:

```
$contents =
```

```
Storage::get('file.jpg');
```

Формирование пути (url):

```
$url = Storage::url('file1.jpg');
```

Получение размера

файла:

STORAGE: ОСНОВНЫЕ МЕТОДЫ

Получение даты последнего изменения файла:

```
$time = Storage::lastModified('file1.jpg');
```

Записать информацию в начало файла:

```
Storage::prepend('file.log', 'Prepended
```

```
Text'); Записать информацию в конец
```

```
файла: Storage::append('file.log',
```

```
'Appended Text');
```

STORAGE: ОСНОВНЫЕ МЕТОДЫ

Копирование файла:

```
Storage::copy('old/file1.jpg', 'new/file1.jpg');
```

Перемещение файла:

```
Storage::move('old/file1.jpg', 'new/file1.jpg');
```

Удаление файла:

```
Storage::delete('file.jpg');
```

STORAGE: ОСНОВНЫЕ МЕТОДЫ

При использовании методов `copy()`, `move()` - стоит помнить, что эти методы работают только внутри одного диска.

STORAGE: ОСНОВНЫЕ МЕТОДЫ

Создание и удаление директорий:

```
Storage::makeDirectory($directory);
```

```
Storage::deleteDirectory($directory)
```

```
;
```

STORAGE: ГЕНЕРАЦИЯ URL

Формирование пути к файлу для веб-сервера — `Storage::url()`

Если хост настроен верно, то «видны» только файлы, находящиеся в папке `storage/app/public` (если брать соединение по-умолчанию и драйвер - файловое хранилище).

Для доступа через веб нужно сформировать симлинк из папки `public` в папку `storage/app/public`:

```
php artisan storage:link
```

STORAGE: ГЕНЕРАЦИЯ URL

Кроме этого, Laravel для генерации url к файлам использует директиву `APP_URL`, которую нужно настроить в файле среды `.env`

Для удобства формирования url для файлов подключения по умолчанию, есть хелпер `url()`, в который передается путь к файлу, который передается в метод `Storage::url()`.

ВАЛИДАЦИЯ В LARAVEL

В фреймворке имеются встроенные средства для валидации запроса.

При отправке запроса с неверными параметрами, выполняется редирект, и в сессии появляются сообщения об ошибке.

При этом в Laravel есть методы, позволяющие валидировать как наличие заполненного поля, так и учет правил заполнения полей.

Валидация в Laravel

Есть 2 варианта, как можно добавить валидацию в методе контроллера:

- Внутри метода
- Через отдельный объект типа Request

ВАЛИДАЦИЯ В LARAVEL ВНУТРИ МЕТОДА

Валидация внутри метода контроллера:

```
public function store(Request $request)
{
 $this->validate($request, [
 'title' =>
 'required|unique:posts|max:255', 'body'
 => 'required',
 ]);
}
```

title и body - это поля формы (в запросе). Значения массива - правила валидации

ВАЛИДАЦИЯ В LARAVEL: ОБЪЕКТ REQUEST

Для вынесения валидации в отдельный объект, нужно создать объект типа Request:

```
php artisan make:request
```

После создания, его нужно подключить в метод контроллера вместо Request:

```
public function store(PostRequest $request)  
{  
  
}
```

ВАЛИДАЦИЯ В LARAVEL: ОБЪЕКТ REQUEST

- файл запроса будет создан в папке `app/Http/Requests`
- 2 метода: `authorize()` и `rules()`
- при попытке пройти валидацию будет выдаваться ошибка:

This action is unauthorized.

- правила валидации указываются в методе `rules()`;
- запрет авторизации запроса в методе `authorize()`

ВАЛИДАЦИЯ В LARAVEL: ПРАВИЛА ВАЛИДАЦИИ

Правила валидации указываются внутри массива, где ключом является поле, для которого должно действовать правило валидации, а значение - это сами правила валидации.

- Возможно указать сразу несколько правил.
- Правила указываются через |
- Параметры для правила указываются через :
- Значения для параметров правила перечисляются через запятую

ВАЛИДАЦИЯ В LARAVEL: ПРАВИЛА ВАЛИДАЦИИ

1. `between: max, min` — значение между `min` и `max`
2. `boolean` — значение `true`, `false`, `1`, `0`, `"1"`, или `"0"`.
3. `date` — валидная дата
4. `different: field` — значение, отличное от значения поля `field`.
5. `digits: value` — числовое поле, `value` — кол-во чисел.
6. `digits_between: min, max` — числовое поле, от `min` до `max` кол-во СИМВОЛОВ
7. `email` — валидный Email-адрес.
8. `integer` — целочисленное значение.
9. `json` — валидное JSON-значение.

ВАЛИДАЦИЯ В LARAVEL: ПРАВИЛА ВАЛИДАЦИИ

10. `max:value` — не более `value` символов
11. `min:value` — не менее `value` символов
12. `nullable` — может принимать значение `null` (поле не обязательное)
13. `numeric` — числовое значение
14. `required` — обязательно к заполнению
15. `size:value` — поле должно иметь `value` кол-во символов
16. `same:field` — поле должно иметь такое же значение, как и поле `field`

Полный список правил, поддерживаемых Laravel можно найти в документации:

<https://laravel.com/docs/5.6/validation#available-validation-rules>

ВАЛИДАЦИЯ В LARAVEL: СООБЩЕНИЯ

Переопределение сообщений об ошибке:

- При валидации методом `validate()` внутри экшина, сообщения указываются массивом 3м параметром.
- При валидации в объекте `Request` — в нём же добавляется метод `messages()`, который возвращает массив сообщений об ошибках валидации.

ВАЛИДАЦИЯ В LARAVEL: СООБЩЕНИЯ

Сообщения об ошибках валидации указываются по схеме:

- ключ — название правила валидации
- значение — сообщение об ошибке

ВАЛИДАЦИЯ В LARAVEL: СООБЩЕНИЯ

В сообщении можно использовать

- `:attribute` — имя поля
- параметры из правила валидации — указать через двоеточие:

```
$messages = [  
 'size' => 'The :attribute must be exactly :size.',  
 'between' => 'The :attribute must be between :min - :max.',  
];
```

ВАЛИДАЦИЯ В LARAVEL: СООБЩЕНИЯ

При этом, можно для каждого поля указать свои сообщения. Для этого ключом нужно указать через точку название поля и правило:

```
$messages = [  
 'name.size'=> 'The :attribute must be exactly :size.',  
 'age.between' => 'The :attribute must be between :min -  
 :max.',  
];
```

ВАЛИДАЦИЯ В LARAVEL: ОТОБРАЖЕНИЕ

В представлении, если были получены ошибки валидации, появится `$errors` с информацией об ошибках валидации.

```
@if($errors->any())
 <div class="alert alert-danger">
 <ul>
 @foreach ($errors->all() as $error)
 <li>{{ $error
 }}</li> @endforeach
 </ul>
 </div>
@endif
```

ФОРМЫ И ЗАПОЛНЕННЫЕ ПОЛЯ И ХЕЛПЕР OLD

Данные из запроса можно получить через `old()`

Это решает проблему пропадания значений заполненных ранее полей.

Метод `old()` принадлежит объекту `Request`.

MIDDLEWAR

Е

Middleware или «Посредники» — представляют из себя удобный механизм фильтрации запросов.

Кроме того, они позволяют выполнять различные действия со всем запросом (или ответом) в целом.

Возможно добавление своих Middleware.

MIDDLEWARE: ВСТРОЕННЫЕ

Middleware, проверяющий CSRF-токен в запросе:

```
\App\Http\Middleware\VerifyCsrfToken
```

Middleware убирающий лишние пробелы (trim):

```
\Illuminate\Foundation\Http\Middleware\TrimStrings
```

Middleware, приводящий пустые значения переменных в запросе к null:

```
\Illuminate\Foundation\Http\Middleware\ConvertEmptyStringsToNull
```

MIDDLEWARE: СОЗДАНИЕ

Создание Middlewares:

```
php artisan make:middleware MyMiddleware
```

Создаст файл `app/Http/Middleware/MyMiddleware.php` с классом `MyMiddleware`

В файле единственный метод `handle()`:

```
public function handle($request, Closure $next)
```

```
{
```

```
 return $next($request);
```

```
}
```

MIDDLEWARE: СОЗДАНИЕ

В методе `handle()` обрабатывается запрос.

После выполнения действий внутри `middleware`, будет продолжена обработка запроса.

Обработка непосредственно ответа:

```
public function handle($request, Closure $next)
{
 $response =
 $next($request); return
 $response;
}
```

MIDDLEWARE: КАК ПОДКЛЮЧИТЬ К МАРШРУТУ

Для подключения middleware к маршруту в Laravel есть несколько способов:

1. Указать в маршруте:

```
Route::get('admin', ['uses' => 'Controller@index', 'middleware' => 'auth']);
```

 или

```
Route::get('admin', 'Controller@index')->middleware('auth');
```

MIDDLEWARE: КАК ПОДКЛЮЧИТЬ

2. Зарегистрировать для группы маршрутов:

В файле `app\Http\Kernel.php` указать в свойстве `$middlewareGroups` в нужной группе маршрутов

3. Зарегистрировать для всех маршрутов:

В файле `app\Http\Kernel.php` указать в свойстве `$middleware`

При этом можно указать как класс `middleware`, так и его алиас.

MIDDLEWARE: РЕГИСТРАЦИЯ

Для регистрации алиаса `middleware` — его следует зарегистрировать в файле `app\Http\Kernel.php`, добавив его в свойство `$routeMiddleware` как значение массива, где ключом будет его алиас.

ROUTE: ИМЕНОВАННЫЕ МАРШРУТЫ

Каждый маршрут может иметь своё имя. Задается оно следующим образом:

```
Route::get('about',  
'PageController@about')->name('about'); или
```

```
Route::get('about', ['as' => 'about', 'uses' => 'PageController@about']);
```


ROUTE: ИМЕНОВАННЫЕ МАРШРУТЫ

Зачем нужны именованные маршруты?

Чтобы нигде жестко не привязывать никакие действия (ссылки, action формы, редиректы) на url.

ROUTE: ФОРМИРОВАНИЕ ССЫЛОК

Формируются ссылки по маршрутам хелпером **route()**:

- 1-м аргументом передается имя маршрута
- 2-м аргументом передается массив параметров маршрута
- Если параметр только один — его можно передать без массива

```
//Route::get('about',
```

```
'PageController@about')->name('about'); route('about')
```

сформирует <http://myhost/about>

```
//Route::get('user/{id}',
```

```
'UserController@profile')->name('user'); route('user', 12)
```

сформирует <http://myhost/user/12>

ROUTE: ФОРМИРОВАНИЕ ССЫЛОК

Если параметров несколько, они должны быть переданы в том же порядке, в котором зарегистрированы в маршруте. Названия ключей не имеют значения:

```
//Route::get('user/{id}/{action}', 'UserController@action')->name('user_action');  
route('user_action', [12, 'activate']) сформирует http://myhost/user/12/activate
```


ROUTE: СПИСОК МАРШРУТОВ

Вывод списка маршрутов в консоли:

```
php artisan route:list
```

ROUTE: РЕДИРЕКТ ПО МАРШРУТУ

Кроме формирования ссылок, маршруты можно использовать и при редиректах.

При формировании ответа, можно сделать редирект на нужную страницу:

```
<?php
namespace App\Http\Controllers;

use Illuminate\Http\Request;

class PagesController extends Controller
{
 public function aboutUs()
 {
 return redirect()->route('about');
 }
}
```

ROUTE: ПРОВЕРКА МАРШРУТА

Проверка маршрута по имени:

```
<?php
```

```
public function handle($request, Closure $next)
{
 if ($request->route()->named('profile')) {

 }

 return $next($request);
}
```

//Здесь проверяется, что выполнение идёт на маршруте с именем profile

ROUTE: ГРУППИРОВКА ЗАПРОСОВ

Указание группе маршрутов посредника (Middleware):

```
Route::middleware(['auth'])->group(function() {  
 Route::get('admin', 'Controller@index');  
 Route::get('dashboard',  
 'Controller@dashboard');  
});
```

В методе `middleware` можно использовать массив из нескольких посредников.

ROUTE: ГРУППИРОВКА ЗАПРОСОВ

Указание Namespace для группы маршрутов:

```
Route::namespace('Auth')->group(function() {  
 Route::get('admin', 'Controller@index');  
 Route::get('dashboard',  
 'Controller@dashboard');  
});
```

И в данном случае контроллер Controller будет иметь namespace Auth (то есть Auth/Controller)

ROUTE: ГРУППИРОВКА ЗАПРОСОВ

Методы, позволяющие работать и с именами маршрутов (**name()**), и с url маршрутов (**prefix()**):

```
Route::prefix('panel')->group(function() {
```

```
 Route::get('admin',  
 'Controller@index');
```

```
});  
//данный маршрут будет доступен по пути /panel/admin
```

```
Route::name('panel.')->group(function() {
```

```
 Route::get('dashboard', 'Controller@dashboard')->name('dashboard');
```

```
});  
//данный маршрут будет иметь имя panel.dashboard
```

ROUTE: ГРУППИРОВКА ЗАПРОСОВ

Методы группировки можно вкладывать друг в друга:

```
Route::prefix('panel')->group(function() {  
 Route::name('panel.')->group(function() {  
 Route::get('dashboard',  
 'Controller@dashboard')->name('dashboard');  
 });  
});
```

//данный маршрут будет доступен по пути /panel/admin и по имени panel.dashboard

ROUTE: ГРУППИРОВКА ЗАПРОСОВ

Метод `group()` позволяет указать сразу несколько условий:

```
Route::group([
 'namespace' =>
 'Admin', 'prefix' =>
 'panel', 'as'=>'panel'
], function() {
 Route::get('dashboard', 'Controller@dashboard')->name('dashboard');
});
```

- единственной особенностью в данном примере будет отличие индекса для префикса маршрута - вместо метода `name()` используется индекс `as`

ROUTE: ПОЛУЧЕНИЕ ИНФОРМАЦИИ

Также доступ к объекту маршрута можно получить через:

```
$route = Route::current();
```

Получить имя маршрута:

```
$routeName = Route::currentRouteName();
```

Получить метод (Controller@action) маршрута:

```
$routeAction = Route::currentRouteAction();
```

* не забудьте указать `use Illuminate\Support\Facades\Route;`

ROUTESERVICEPROVIDE

R

Вся организация работы роутера видна в данном провайдере:

1. Метод `map()` описывает маршруты
2. Методы `mapApiRoutes` и `mapWebRoutes`, которые запускаются в `map()`, описывают маршруты для всех “web” и “api” запросов.
3. В `App\Http\Kernel` в свойстве `middlewareGroups` по индексам `web` и `api` указаны подключаемые по группам маршрутов `middleware`

ROUTER В СТАРЫХ ВЕРСИЯХ LARAVEL

Основные изменения в модуле роутера произошли с приходом версии Laravel 5.3:

1. Файл с маршрутами назывался `routes.php` и лежал в `app/Http/routes`
2. Для группы маршрутов `api` были указаны `middleware`, но отдельного файла маршрутов не было