

 Visite o site da Editora Casa do Código e conheça os livros com preços
 promocionais - www.casadocodigo.com.br.

	
		

			

	
			

"A tudo que tenho de mais importante nessa vida, minha esposa Jordana e nossa primeira filha, Clara."
 --Rodrigo Turini

	 	
	 	

		

			Agradecimentos

	
			Por mais que eu queira e tente muito, nenhum conjunto de palavras será o suficiente para expressar meu eterno agradecimento à minha esposa Jordana e nossa família, que agora está maior com a chegada da pequena Clara.

Gostaria também de agradecer ao Daniel Turini, que sempre influenciou em meu crescimento pessoal e profissional. Foi ele quem deu meu primeiro computador e me encaminhou ao mundo da Ciência da computação e recentemente aos diversos projetos em PHP que desenvolvemos juntos.

Agradeço também às equipes da Caelum, Alura e Casa do Código, que são empresas sensacionais constituídas por profissionais extraordinários. Em especial a meus amigos Paulo e Guilherme Silveira, Victor Harada, Maurício Aniche e Luiz Corte Real.

	 	
	 	

		

			Prefácio

	
			Apesar de ser intimamente ligado ao Java, uma outra linguagem de programação, há pouco mais de um ano recebi o desafio de manter a aplicação interna de uma empresa americana, totalmente escrita em PHP. No começo, o trabalho foi bem mais difícil do que eu esperava, já que se tratava de um projeto legado, nem um pouco orientado a objetos e muitíssimo complicado de manter. Depois de um tempo, vimos que a solução mais simples para esse caso seria reescrever todo o projeto, utilizando boas práticas, testes automatizados e as possibilidades mais atuais da linguagem. É aí que entra o Laravel.

Eu já havia tido algum contato com esse framework quando estava trabalhando no conteúdo técnico do curso de PHP da Caelum, mas ao estudá-lo a fundo enquanto viabilizava as opções atuais, tive a sensação de que seria uma excelente escolha. Hoje, eu tenho certeza.

O objetivo desse livro será mostrar por que o Laravel é a aposta do mercado atual e minha primeira opção de framework MVC em PHP. Criar aplicações elegantes em pouco tempo nunca foi tão fácil.

	 	
				
					Público alvo do livro

				 	
				 	Idealmente, o leitor já terá uma pequena base sobre PHP. Além disso, conhecer orientação a objetos ajudará bastante a entender a fundo tudo o que estamos construindo. Apesar disso, é sim possível acompanhar o conteúdo e fazer todos os exercícios sem nunca ter escrito uma linha de código.

				 	Esse livro não é uma "bíblia" sobre o Laravel, afinal sua documentação e milhares de sites que mencionarei no decorrer da leitura já oferece uma referência completa sobre todas as funcionalidades do framework. Diferente disso, veremos de forma prática como resolver problemas do dia a dia e conheceremos os conceitos chave sobre a tecnologia.

				 	
					
					

				

	 	

 Capítulo 1:

 Introdução

 1.1

 O projeto e as tecnologias

 Nosso projeto será de controle de estoque. Como usuário final, seremos capazes de gerenciar os produtos que serão persistidos em um banco de dados MySQL, visualizar com facilidade os que estão em falta no estoque, e mais. O contexto é simples, mas será uma boa base para explorar os poderosos recursos e facilidades que o Laravel oferece.

 Ao final deste livro, teremos uma listagem parecida com:

 [image: Listagem com alguns produtos.]
Fig. 1.1: Listagem com alguns produtos.

 Adição de produtos com validação de dados:

 [image: Adição e validação de produtos.]
Fig. 1.2: Adição e validação de produtos.

 Autenticação e segurança:

 [image: Formulário de Login da aplicação.]
Fig. 1.3: Formulário de Login da aplicação.

 E muito mais, como veremos a seguir. Um ponto importante é que o livro não focará apenas nas funcionalidades da aplicação, mas sim nos conceitos e recursos como um todo. Você entenderá, entre diversos outros, como funciona o MVC e importantes conceitos relacionados aos projetos web.

 1.2

 O que veremos durante o livro

 Durante a leitura veremos:

	Como criar e configurar uma aplicação com Laravel.

	Como configurar rotas no arquivo routes.php.

	Como funciona o padrão arquitetural MVC, como ele se aplica ao framework e quais suas vantagens.

	Quais as configurações necessárias para integrar seu projeto web com um banco de dados.

	Como utilizar o facade DB para executar instruções no banco de dados.

	Como tirar proveito do Eloquent, um poderoso framework ORM. Suas vantagens e principais operações.

	Como enviar parâmetros para a view, redirecionar para outras ações e recuperar parâmetros da requisição do navegador.

	Como dominar o Blade, um mecanismo de template padrão do Laravel, utilizar layouts e operadores lógicos.

	Serializar o resultado em diferentes formatos, como JSON.

	Criar validações de dados e entender o conceito de Form Requests.

	Cuidar da autenticação e segurança com Middlewares.

	Como tirar proveito dos zilhares de comandos do Artisan.

 1.3

 Download do Laravel

 Se ainda não tem o Laravel instalado, você pode fazer seu download e ver um passo a passo detalhado de instalação em seu próprio site:

 http://laravel.com/docs/installation

 Se tiver qualquer problema no processo de instalação, que vai variar de acordo com o sistema operacional, não desanime. Envie um e-mail na lista de discussões desse livro que vamos ajudá-lo. O endereço é:

 https://groups.google.com/d/forum/livro-laravel

	

Laravel Homestead

Se preferir, em vez de instalar o PHP, Laravel e todas as suas dependências em sua máquina local, você pode utilizar o Laravel Homestead para preparar o ambiente de uma forma bem simples e elegante em uma máquina virtual. O Homestead é uma solução oficial e já inclui PHP 5.6, MySQL, além de diversos outros recursos de que você pode precisar para desenvolver aplicações completas em Laravel. Se quiser, você pode ler mais a respeito e ver instrução de instalação e uso em:

http://laravel.com/docs/homestead

	

 1.4

 Acesse o código desse livro

 O código completo do projeto que desenvolveremos no decorrer desse livro está disponível em meu repositório do GitHub. Você pode acessá-lo em:

 https://github.com/Turini/estoque-laravel

 1.5

 Aproveitando ao máximo o conteúdo

 Para tirar um maior proveito dessa leitura, não fique preso à teoria. Você pode e deve acompanhar o livro com seu editor favorito aberto, escrevendo todo o código e testes dos capítulos. Além disso, eu sempre recomendo que você vá além escrevendo novos testes para solidificar ainda mais o conhecimento.

 1.6

 Tirando suas dúvidas

 Ficou com alguma dúvida? Não deixe de me enviar um e-mail. A lista de discussão a seguir foi criada exclusivamente para este livro:

 https://groups.google.com/d/forum/livro-laravel

 Essa lista é um canal de comunicação direta comigo e com os demais leitores, portanto fique à vontade para levantar discussões técnicas, apontar correções, indicar melhorias etc. Seu feedback é sempre muito bem-vindo.

 Além da lista, não deixe de consultar a documentação do framework durante todo o aprendizado. Ela é bem completa e explicativa:

 http://laravel.com/docs/

 Outro recurso que você pode utilizar para esclarecer suas dúvidas e participar ativamente na comunidade é o fórum do GUJ. Lá você não só pode perguntar, mas também responder, editar, comentar e assistir a diversas discussões sobre o universo da programação.

 http://www.guj.com.br/

 Capítulo 2:

 Novo projeto com Laravel

 2.1

 Como criar cinco telas de uma aplicação web?

 Imagine uma aplicação que tenha as funções de adicionar, remover, listar, enviar e-mail, entre diversas outras que são essenciais para toda aplicação web. Para cada uma, devemos executar um código de lógica, buscar ou atualizar informações do banco, mostrar um HTML como resposta. Bastante coisa repetitiva, não é? Será que alguém não pode nos ajudar?

 2.2

 Framework, pra que te quero?

 Independente da linguagem ou tecnologia que estamos usando, um conceito global é: não queremos ficar nos preocupando com infraestrutura. É aí que os frameworks entram. Eles nos ajudam e muito a agilizar o processo de desenvolvimento, de forma organizada, evitando repetições de código e muito mais.

 Quem nunca foi criar um projeto novo e acabou copiando a estrutura de algum outro projeto que já tinha criado antes? Isso acontece porque boa parte dessa estrutura será igual, você não precisa reinventar a roda a cada novo projeto. Essa é uma das ideias dos frameworks, oferecer essa estrutura padrão entre os projetos, de forma bem organizada e fácil de manter, segundo as melhores práticas do mercado. Essa reutilização de código entre vários projetos vai lhe poupar muito tempo e trabalho. Precisa conectar com o banco? Enviar um e-mail? Migrar seu banco de dados? Você perceberá que o Laravel, assim como diversos outros frameworks do mercado, já tem tudo isso pronto e pré-configurado.

 Ao longo desse livro você perceberá que não precisa usar frameworks, não é obrigatório. Mas mesmo assim você não vai querer mais viver sem eles, que nos tornam muito mais produtivos e simplificam bastante o processo de desenvolvimento.

Algumas outras opções famosas

 Além do Laravel, que vamos aprender, existem diversas opções bastante interessantes no mercado. Uma das mais populares é o Zend Framework 2, da própria Zend Technologies. Além dele, há também o CodeIgniter, Symphony, CakePHP, Phalcon, entre diversos outros.

 O Laravel é uma das maiores apostas da atualidade. Muito se deve à sua simplicidade, sintaxe, flexibilidade e rica documentação. Além de seu site oficial, que é o http://laravel.com, você também conta com bastante conteúdo, discussões, exemplos de código, perguntas e respostas em um site de receitas, o http://laravel-recipes.com/. Eu recomendo que, além do livro, você use e abuse desses sites para dominar completamente a ferramenta.

 2.3

 Novo projeto: Uma app de controle de estoque

 Para começar a aprender Laravel, vamos criar um novo projeto chamado estoque. Fazer isso é verdadeiramente simples, desde o começo você já percebe as vantagens em usar o framework. Quer ver como é fácil? Se você já tem o Laravel instalado, tudo que precisa fazer é rodar o comando laravel new pelo terminal, passando o nome do projeto que queremos criar. Em nosso caso será:

 1 laravel new estoque

 A saída será parecida com:

 [image: Criando o projeto via terminal, na pasta Desktop.]
Fig. 2.1: Criando o projeto via terminal, na pasta Desktop.

 O texto Application ready! Build something amazing será exibido e pronto, ele cuidou de todo o trabalho pesado. Note que uma pasta com o nome do projeto (estoque, neste caso) foi criada no mesmo diretório em que você executou o comando. Ela já tem toda a estrutura de pastas, algumas classes e dependências configuradas.

 [image: Estrutura inicial do projeto.]
Fig. 2.2: Estrutura inicial do projeto.

 Legal, não é? Se você está se perguntando o que significa cada uma dessas pastas, não se preocupe: em breve vamos falar mais sobre essa estrutura inicial e a entenderemos mais a fundo no decorrer do livro. Logo você estará dominando tudo isso. Mas por agora, vamos rodar o projeto estoque para garantir que tudo está funcionando conforme o esperado?

 Normalmente usamos o próprio Apache do servidor em que fizermos deploy, mas em ambiente de desenvolvimento, podemos servir nossa aplicação utilizando o comando php artisan serve, que executa a aplicação no servidor de desenvolvimento do PHP. Basta rodar esse comando de dentro da pasta do projeto:

 [image: Executando servidor de desenvolvimento do PHP com Laravel.]
Fig. 2.3: Executando servidor de desenvolvimento do PHP com Laravel.

	

Navegando nas pastas do OS pelo terminal

Você pode utilizar o comando cd (change directory) para navegar pelas suas pastas via terminal. Um exemplo em Windows seria:

1 D:\> cd Desktop\estoque
2 D:\Desktop\estoque>

O mesmo comando pode ser utilizado em um ambiente Unix (Linux ou Mac OS). Para listar, há uma diferença. Em Windows utilizamos o comando dir:

1 D:\Desktop\estoque> dir
2 // vai mostrar todos os arquivos

Porém, nos outros sistemas que foram citados o comando será ls. Repare:

1 turini ~ $ cd Desktop/estoque
2 turini/Desktop/estoque ~ $ ls
3 // vai mostrar todos os arquivos

Considerando, portanto, que meu projeto se chama estoque e foi criado dentro da pasta Desktop, para executar o comando que inicia o servidor você precisará executar os dois comandos:

1 cd Desktop/estoque/
2 php artisan serve

	

 Se tudo correu bem, a mensagem Laravel development server started on http://localhost:8000 deve ter aparecido no seu terminal. Vamos testar? Basta acessar essa URL no navegador de sua preferência. O resultado será:

 [image: Página de boas-vindas do Laravel 5.]
Fig. 2.4: Página de boas-vindas do Laravel 5.

 Note que, para criar um projeto e executar o Laravel, nós não precisamos de nenhuma configuração extra. Basta criar o projeto em alguns segundos, com o comando laravel new, e sair usando! Isso é muito conveniente quando estamos começando um novo projeto. Podemos gastar nosso tempo com o que realmente importa: nossas regras de negócio.

 Precisa fazer alguma configuração adicional? O framework faz todo o possível para que você não precise ficar configurando nada, mas em alguns momentos isso pode ser necessário. Se algo de que você precisa não está configurado por default, como por exemplo o locale, você pode fazer isso facilmente pelo arquivo de configurações presente em app/config/app.php.

 Quer saber mais sobre essas configurações adicionais? Talvez você queira dar uma olhada na página de configurações do framework, disponível em:

 http://laravel.com/docs/configuration

 Mas, por enquanto, não precisaremos de nenhuma configuração adicional em nosso projeto. Se ele executou sem nenhum problema, já estamos prontos para prosseguir.

 2.4

 Entendendo a estrutura de pastas

 Como vimos, ao criar um novo projeto, diversas classes e arquivos foram criados. O objetivo dessa estrutura inicial é oferecer um padrão e o mínimo de esforço possível para começar o seu projeto. Isso é bem legal, mas claro, caso preferir, você também pode renomear as classes e mudar a estrutura de pastas para ficar como melhor lhe agrada, o framework não impõe muitas restrições quanto a isso.

 Durante todo o livro conheceremos um pouco mais sobre as pastas e essa estrutura inicial, mas desde já podemos ter uma breve noção do que vai em cada lugar. Essas são algumas das principais pastas:

	
app: nela ficam seus modelos, views e controllers, que serão bem detalhados no próximo capítulo. Em poucas palavras, é onde boa parte do seu código vai ficar. Ela possui uma série de subdiretórios, como Commands, Console, Http, Events, entre outros. Não se preocupe em entender o significado de cada um deles agora, vamos vê-los melhor conforme formos precisando.

	
config: como o nome já indica, é onde ficam os arquivos de configuração do seu projeto. Se você precisar alterar as configurações de cache, e-mail, banco de dados, entre outras, já sabe onde encontrar.

	
public: é a pasta pra onde seu web server vai apontar. Lá fica o arquivo index.php, que aponta para sua aplicação. Além disso, é comum colocarmos os arquivos css, imagens, javascript e todos os demais arquivos públicos nesse diretório.

	
vendor: é onde fica o source code do Laravel, plugins e outras dependências. Tudo que você usar de terceiros (bibliotecas, frameworks etc.) deve ficar nela.

 Esse é só um pouco, claro, mas já é o bastante por agora. Vamos entrar mais a fundo nesse conteúdo no decorrer do livro, mas se quiser adiantar, talvez queira dar uma olhada na página do Laravel que explica essa estrutura inicial:

 http://laravel.com/docs/structure

 2.5

 Alterando o namespace padrão com Artisan

 O namespace padrão de toda aplicação com Laravel é App, mas é muito comum e bastante recomendado que você altere o namespace para o nome da sua aplicação. Como fazer isso? É muito fácil, basta rodar um simples comando e pronto.

 Pra subir o server e testar, usamos o php artisan serve, lembra? Esse Artisan é uma ferramenta de linha de comando já inclusa no framework. Ela nos oferece uma série de comandos úteis para tornar nosso desenvolvimento mais produtivo.

 Para mudar o namespace, por exemplo, podemos usar o php artisan app:name. Vamos mudá-lo para estoque, que é o nome do projeto. Basta executar o seguinte comando pelo terminal, dentro da pasta de seu projeto:

 1 php artisan app:name estoque

 A saída será parecida com:

 [image: Alterando o namespace com Artisan.]
Fig. 2.5: Alterando o namespace com Artisan.

 Tudo pronto, namespace alterado!

 2.6

 Criando nossa primeira lógica

 Agora que já conhecemos um pouco mais sobre o Laravel, queremos ensiná-lo como queremos que ele reaja quando alguém acessar determinada URL, isto é, criar as nossas próprias rotas. Mas quão complicado é fazer isso?

 Quando acessamos http://localhost:8000/, ou seja, a URL / da nossa aplicação, em algum lugar foi configurado que a página padrão do Laravel deveria ser exibida, não é? Esse trabalho é feito no o arquivo routes.php, que fica dentro da pasta app/Http/. Abra o arquivo para conferir seu conteúdo, que deve estar parecido com:

 1 <?php
 2
 3 // comentário omitido
 4
 5 Route::get('/', 'WelcomeController@index');
 6
 7 Route::get('home', 'HomeController@index');
 8
 9 Route::controllers([
10 'auth' => 'Auth\AuthController',
11 'password' => 'Auth\PasswordController',
12]);

 Isso pode mudar de acordo com a versão do Laravel que você estiver utilizando. Na versão 5.1, por exemplo, o conteúdo será:

 1 <?php
2
3 // comentário omitido
4
5 Route::get('/', function () {
6 return view('welcome');
7 });

 Como você pode ver, ele já vem com algumas rotas configuradas, como a / que nos leva para a página default do Laravel. O código pode parecer diferente no começo, mas não é complicado. Vamos entender em detalhes cada linha de código desse arquivo, mas antes disso, apague todo esse código para criarmos nossa própria rota. Que acha? É bem fácil, basta deixar seu arquivo vazio, só com a tag do php:

 1 <?php
2 // nosso código vai aqui

 E agora, usar o Route:get para definir uma nova rota. Podemos fazer algo como:

 1 <?php
2
3 Route::get('/', function()
4 {
5 return 'Primeira lógica com Laravel';
6 });

 Sucesso, já criamos nossa primeira rota. Vamos entender o que aconteceu?

 Usamos o método estático get, da classe Route, passando dois parâmetros. O primeiro é a rota (caminho, ou path ─ como comumente é chamado) que será acessado pelo navegador. O segundo parâmetro é uma função com a resposta que deverá ser enviada. Em poucas palavras, esse código ensina que, quando alguém acessar a URL /, o Laravel deve retornar o texto Primeira lógica com Laravel para o navegador.

 Vamos testar? Basta rodar o comando php artisan serve para subir o servidor novamente (caso ainda não esteja startado) e acesse http://localhost:8000/ em seu navegador. Veja a resposta:

 [image: Primeira lógica com Laravel.]
Fig. 2.6: Primeira lógica com Laravel.

 Perfeito, o texto foi exibido no navegador! Mandamos um texto comum, mas podemos responder com qualquer HTML válido. Por exemplo, envolvendo esse texto em um h1 para ter um destaque maior na página:

 1 <?php
2
3 Route::get('/', function()
4 {
5 return '<h1>Primeira lógica com Laravel</h1';
6 });

 Você não precisa restartar o servidor, basta acessar a página novamente para ver o resultado:

 [image: Resposta com tag html.]
Fig. 2.7: Resposta com tag html.

 2.7

 Conflito entre rotas do Laravel

 É importante perceber desde já que você pode criar quantas rotas quiser no arquivo routes.php:

 1 <?php
 2
 3 Route::get('/', function()
 4 {
 5 return '<h1>Primeira lógica com Laravel</h1';
 6 });
 7
 8 Route::get('/outra', function()
 9 {
10 return '<h1>Outra lógica com Laravel</h1';
11 });

 Agora temos duas rotas, uma para a URL / e outra para /outra. Mas o que aconteceria se as duas fossem registradas na mesma URL? Na /, por exemplo.

 1 <?php
 2
 3 Route::get('/', function()
 4 {
 5 return '<h1>Primeira lógica com Laravel</h1';
 6 });
 7
 8 Route::get('/', function()
 9 {
10 return '<h1>Outra lógica com Laravel</h1';
11 });

 Tente rodar esse código para ver o resultado, a segunda rota vai sobrescrever a primeira e o texto Outra lógica com Laravel será exibido. Ou seja, em caso de ambiguidade sempre a última rota é quem será registrada. Há outras formas de lidar com ambiguidade, como quando usamos diferentes métodos HTTP, mas entraremos nesse assunto um pouco mais à frente.

 2.8

 Antes de continuar

 Se quiser praticar um pouco mais, eu recomendo que crie outras rotas e novos testes antes de seguir para o próximo capítulo. Não se preocupe em entender as partes que ainda não vimos, ok? Foque apenas neste conteúdo inicial. Ficou com qualquer dúvida? Não deixe de perguntar! Lembre-se que um grupo de discussões foi criado especialmente para este livro:

 https://groups.google.com/d/forum/livro-laravel

 Agora que já sabemos o essencial, podemos partir para as regras de negócio do nosso sistema de estoque. Está preparado?

OEBPS/pagina_de_login.png
Login

E-Mail Address

Password

) Remember Me

Forgot Your Password?

OEBPS/laravel_new_estoque.png
Terminal Shell Edit View Window Help

Rodrigos-MacBook-Pro:Desktop Turini$ laravel new estoque

Application ready! Build something amazing.
Rodrigos-MacBook-Pro:Desktop Turini$

OEBPS/listagem_com_all.png
@ Chrome File Edit View History Bookmarks Window People Help

| '] Controle de estoque b3

& C [localhost:8000/produtos/

Estoque Laravel Listagem Novo

Listagem de produtos

Geladeira 5900.00 Side by Side com gelo na porta 2 Q
Fogéo 950.00 Painel automatico e forno elétrico 5 Q
Microondas 1520.00 Manda SMS quando termina de esquentar 1 Q
Frigobar 1200.00 Com controle de temperatura 2 Q
Adega Climatizada 1299.00 34 Garrafas e vidro temperado 5 Q

© Livro de Laravel da Casa do Cédigo.

OEBPS/agora_sim_com_attribute.png
@ Chrome File Edit View History Bookmarks Window

|| Controle de estoque

€« > C ‘D localhost:8000/produtos/novo

Estoque Laravel

Novo produto

« The nome field can not be empty.
« The descricao field can not be empty.
« The valor field can not be empty.

Nome

OEBPS/estrutura_de_pastas.png
[AON] [] estoque
2 Bmio = %

Favorites Name Date Modified
& Al My Files » [app Today, 14:30
¢ iCloud Drive artisan Today, 14:30
@) Airdrop » [bootstrap Today, 14:30
f‘{ Applications composer.json Today, 14:30

composer.lock Today, 14:30
8 Desktop » [config Today, 14:30
© Downloads » [database Today, 14:30
[Documents o gulpfile.js Today, 14:30

Devices package.json Today, 14:30
Remote Disc phpspec.yml Today, 14:30

phpunit.xml Today, 14:30

Tags » [public Today, 14:30
@ Red readme.md Today, 14:30
@® Orange » [resources Today, 14:30
© Yellow server.php Today, 14:30
® Green » [storage Today, 14:30

» [tests Today, 14:30
O Ele » [vendor Today, 14:30
@ Purple =
@ Grav & Macintosh HD » [Use' » 4 Turir » [Desktop » [estoque

OEBPS/pagina_inicial_laravel.png
@ Chrome File Edit View History Bookmarks Window People Help

ﬁ

€ — C [localhost:8000

OEBPS/artisan_serve.png
Finder File Edit View Go Window Help

B Rodrigos-MacBook-Pro:Desktop Turini$ cd estoque/
Rodrigos-MacBook-Pro:estoque Turini$ php artisan serve

OEBPS/cover.jpeg
PHP e Laravel

Crie aplicagbes web como um
verdadeiro artesao

Casa do — 0
Cédigp SERIE CAELUM RODRIGO TURNI

OEBPS/primeira_logica_laravel.png
@ Chrome File Edit View History Bookmarks Window People Help

ﬁ

€ —© C [} localhost:8000

Primeira 16gica com Laravel

OEBPS/artisan_app_name.png
@ Terminal Shell Edit View Window Help

Rodrigos-MacBook-Pro:estoque Turini$ php artisan app:name estoque
B Application namespace set!

Rodrigos-MacBook-Pro:estoque Turini$

OEBPS/primeira_logica_laravel_h1.png
@ Chrome File Edit View History Bookmarks Window People Help

\/ localhost:8000 X

€ — C [localhost:8000

Primeira légica com Laravel

