
		
			[image: Cover image]
		

	
 Laravel 5 學習筆記

 作者 : KeJyun

 Blog : http://blog.kejyun.com

 Github: https://github.com/kejyun

 Facebook : http://fb.me/kejyunTaiwan

 GitBook : http://kejyuntw.gitbooks.io/laravel-5-learning-notes/

 Email : kejyun@gmail.com

 所有 KeJyun 著作

 	
 High Scaling Websites Structure Learning Notes 大型網站架構學習筆記

 	
 Laravel 4 學習筆記

 	
 Laravel 5 學習筆記

 	
 SEO 學習筆記

 	
 Web Developer Learning Resource 網頁開發學習資源

 	
 Mac OSX 新手入門

 	
 Ruby on Rails 學習筆記

 Laravel 5 環境

 這裏會介紹一些 Laravel 5 會用到的機器環境相關問題

 .env 檔案

 Laravel 4 .env 檔案

 在 Laravel 4 的時候，我們通常會在 /bootstrap/start.php 中，去設定我們的 hostname 是屬於哪一種開發環境，再針對不同的開發環境有不同的設定檔（.env.*.php）

 <?php
$env = $app->detectEnvironment(array(
 'local' => array(
 'KeJyun-Macbook'
),
 'dev' => [],
 'testing' => [],
 'staging' => [],
));

 .env.*.php 設定檔通常放在根目錄下，這些檔案不會在版本控制當中

 app/
bootstrap/
public/
vendor/
.env.php
.env.local.php
.env.dev.php
.env.testing.php
.env.staging.php

 在 Laravel 4 .env 設定檔案長的會像是這樣：

 <?php
return [
 'DB_USERNAME' => 'root',
 'DB_PASSWORD' => 'password',
];

 我們的 config 檔案就可以使用 $_ENV 去讀取當前環境的設定檔資料

 <?php
$_ENV['DB_USERNAME']
$_ENV['DB_PASSWORD']

 Laravel 5 .env 檔案

 在 Laravel 5 使用 .env 檔案的方式跟 Laravel 4 有很大的不同，在 Laravel 5 中就只有 .env 與 .env.example 這兩個檔案而已，.env 檔案不會在版本控制中，.env.example 則會在版本控制中

 自己可以根據自己的環境設定目前的 .env 狀況，而 .env.example 則是可以讓大家參考 .env 的範例用的，自己根據自己目前的環境設定是什麼樣到開發還境（local、dev、stage、production...etc）。

 在 Laravel 5 .env 設定檔案長的會像是這樣：

 APP_ENV=local
APP_DEBUG=true
APP_KEY=VDqhX1LiHKEReHH16YNEzxUZziOdZVtT

DB_HOST=localhost
DB_DATABASE=homestead
DB_USERNAME=homestead
DB_PASSWORD=secret

CACHE_DRIVER=file
SESSION_DRIVER=file

 然後我們在設定檔中，我們可以使用 env() 函式去取得我們設定檔案中的設定，會設定像是這樣的設定

 // config/app.php
[
 'debug' => env('APP_DEBUG', false),
]

// config/database.php
[
 'pgsql' => [
 'driver' => 'pgsql',
 'host' => env('DB_HOST', 'localhost'),
 'database' => env('DB_DATABASE', 'forge'),
 'username' => env('DB_USERNAME', 'forge'),
 'password' => env('DB_PASSWORD', ''),
 'charset' => 'utf8',
 'prefix' => '',
 'schema' => 'public',
],
]

 env() 中第一個參數是 .env 檔案中的設定鍵值名稱，第二個參數是預設值，若讀取不到環境設定鍵值則會使用預設值

 這樣在每個人的開發環境只要去管理自己的 .env 檔案就好，不需要像 Laravel 4 需要在 config 資料夾中建立各種環境變數設定的資料夾，像是 config/local/database.php 或 config/stage/database.php。

 參考資料

 	
 Environments and Configuration - Laravel 5 Fundamentals

 資料庫

 這裏會介紹一些 Laravel 使用的資料庫

 Migration

 這裏會介紹如何在 Laravel 5 使用 Migration 管理資料庫

 Migration 指令

 建立 Migration

 $ php artisan make:migration create_users_table --create="users"

 Migration 建立之後的檔案會放在 database/migrations/2015_04_11_134630_create_users_table.php

 Migration 檔案最前面的日期會依照你建立 Migration 的時間自動產生，所以每個人看到的檔名皆會不同在後面加了 --create 的參數可以告訴 Migration，我們要做建立 user 資料表的動作，檔案內容會像這樣：

 <?php
// database/migrations/2015_04_11_134630_create_users_table.php

use Illuminate\Database\Schema\Blueprint;
use Illuminate\Database\Migrations\Migration;

class CreateUsersTable extends Migration {

 /**
 * Run the migrations.
 *
 * @return void
 */ㄒ
 public function up()
 {
 Schema::create('users', function(Blueprint $table)
 {
 $table->increments('id');
 $table->timestamp();
 });
 }

 /**
 * Reverse the migrations.
 *
 * @return void
 */
 public function down()
 {
 Schema::drop('users');
 }

}

 異動資料表欄位資料

 如果我們要在 users 資料表中加欄位（或是其他改變資料表結構），我們可以用這樣的指令去建立 Migration

 $ php artisan make:migration add_email_to_users_table --table="users"

 在後面加了 --table 的參數可以告訴 Migration，我們要做異動 user 資料表的動作，檔案內容會像這樣：

 <?php
// database/migrations/2015_04_12_154720_add_email_to_users_table.php

use Illuminate\Database\Schema\Blueprint;
use Illuminate\Database\Migrations\Migration;

class AddEmailToUsersTable extends Migration {

 /**
 * Run the migrations.
 *
 * @return void
 */
 public function up()
 {
 Schema::table('users', function(Blueprint $table)
 {
 $table->string('email', 180);
 });
 }

 /**
 * Reverse the migrations.
 *
 * @return void
 */
 public function down()
 {
 Schema::table('users', function(Blueprint $table)
 {
 $table->dropColumn('email');
 });
 }

}

 原先的建立資料表會用 Schema::create()，而異動資料表則會用 Schema::table() 去做異動

 列出目前所有 Migration 狀態

 $ php artisan migrate:status

 執行 Migration

 $ php artisan migrate

 恢復上一版本的 Migration

 $ php artisan migrate:rollback

 清除所有版本的 Migration

 $ php artisan migrate:reset

 清除所有版本的 Migration 並重新執行

 $ php artisan migrate:refresh

 備註

 欄位異動

 若做欄位異動 Migration 後需要 rollback，若丟出例外錯誤時，則使用 composer 安裝 doctrine/dbal 後即可解決 rollback 的問題

 $ composer require doctrine/dbal

 安全性

 在剛開始開發產品的時候，有時候資料表有做小小的修改或異動，為了圖方便，我們常常會使用 migrate:reset 或 migrate:refresh 去清空我們的資料，重建資料表。

 但如果產品已經上線了，這個指令就會是一個非常危險的指令，企業產品最重要的資產就是資料，這個指令會導致所有的資料都被清除，所以請上線後小心謹慎去使用。

 參考資料

 	
 遷移和資料填充 - Laravel.tw

 	
 Migrations - Laracasts

 Eloquent Model

 這裏會介紹如何在 Laravel 5 使用 Eloquent Model 管理資料庫

 Eloquent 設定

 設定可以大量新增的欄位

 Eloquent 為了避免特定欄位（像是 id, created_at ...）被使用者故意傳入大量（Mass）資料去進行修改，所以 Eloquent 會自動保護欄位不被大量異動（Mass Assignment），像是：

 // 新增
App\User::Create([
 'first_name'=> 'KeJyun',
 'last_name' => 'Hong',
 'email' => 'kejyun@gmail.com',
]);

// 更新
$user = App\User::find('1');

$user->update([
 'email' => 'hello@gmail.com',
]);

 如果我們需要異動這些欄位，需要在 Model 裡面設定 $fillable 的欄位，這樣就可以使用大量資料的方式，去新增或異動資料表欄位資料。

 class User extends Model {

 protected $fillable = ['first_name', 'last_name', 'email'];

}

 設定需要被保護的欄位

 我們也可以使用 $guarded 指定某些欄位需要被保護，能被大量新增或異動

 class User extends Model {

 protected $guarded = ['id', 'password'];

}

 我們也可以設定所有欄位都不能被大量新增或異動

 class User extends Model {

 protected $guarded = ['*'];

}

 設定欄位為時間資料欄位

 我們可以很簡單的使用 Carbon 去做時間的資料處理，預設的 created_at 與 updated_at 是使用 Carbon 當作儲存的資料格式

 $article = \App\Article::find(1);

// created_at = '2014-03-18 23:59:59'

// 取得 created_at 年份
// 2014
dd($article->created_at->year);

// 取得 created_at 月份
// 03
dd($article->created_at->month);

// 取得 created_at 6 天後的時間
// 2014-03-24 23:59:59
dd($article->created_at->addDays(6));

// 取得 created_at 格式化為 Y-m 的時間
// 2014-03
dd($article->created_at->format('Y-m'));

// 取得 created_at 格式化為人可閱讀的時間
// 1 year ago
dd($article->created_at->diffForHumans());

 若我們自己新增了時間的欄位像是 published_at，則 Model 沒有自動將此欄位的資料設為 Carbon 的資料格式

 我們可以在 Model 中設定 $dates 欄位中的資料，可以指定欄位資料格式為 Carbon 的資料格式

 class Article extends Model {

 protected $dates = ['published_at'];
}

 設定資料庫的連線

 我們也可以使用 $connection 指定模型需要用哪個資料庫連線去做查詢

 class User extends Model {

 protected $connection = 'custom_connection_name';

}

 設定主鍵不要自動新增

 使用 Eloquent 去建立模型（Model）時，預設主鍵會使用自動新增（Auto-increment）的方式去新增，若要自行定義主鍵時，則要設定 $incrementing 為 false，將自動新增的功能關閉～

 class User extends Model {

 public $incrementing = false;

}

 設定主鍵欄位名稱

 使用 Eloquent 去建立模型（Model）時，預設會將主鍵欄位名稱設為 id，若有需要異動主鍵欄位名稱的話，則要設定 $primaryKey 變數，設為自行定義的欄位名稱

 class User extends Model {

 protected $primaryKey = 'my_primary_column_name';

}

 參考資料

 	
 Eloquent 101 - Laracast

 	
 Dates, Mutators, and Scopes - Laracast

 	
 Eloquent ORM - Laravel.tw

 Eloquent 關聯

 假如我們有兩個模型，「文章（Article）」及「使用者（Users）」，假設一個情境，1 個使用者可以寫多篇的文章，但 1 篇文章只能被 1 個使用者發表

 如果我們想要透過關聯關係，從使用者模型去取得使用者的文章，就像：

 // 取得使用者編號 1 的物件
$user = \App\Users::find(1);

// 取得使用者的所有發表的文章
$user->articles();

 我們會想要使用者模型內設定這樣的關聯關係，就像：

 class Users extends Model {

 // 設定使用者擁有許多文章
 public funciton articles() {
 return $this->hasMany('App\Article');
 }

}

 如果我們想透過關聯關係，從文章模型去取得是哪一個使用者發表文章，就像：

 // 取得文章編號 1 的物件
$article = \App\Article::find(1);

// 取得發表文章的使用者資訊
$user = $article->user();

 class Article extends Model {

 // 設定文章屬於某一的使用者
 public funciton user() {
 return $this->belongsTo('App\User');
 }

 public funciton owner() {
 return $this->belongsTo('App\User');
 }

 public funciton writer() {
 return $this->belongsTo('App\User');
 }

}

 設定關聯屬性的函式名稱可以自訂，看自己覺得什麼樣的名稱適合自己就可以了，自訂完後一樣可以使用關聯的方式，撈取出發表文章使用者的資訊

 // 取得文章編號 1 的物件
$article = \App\Article::find(1);

// 取得發表文章的使用者資訊
$owner_user = $article->owner();

$writer_user = $article->writer();

 設定完之後，必須確定文章（Article）資料表有使用者編號（user_id）的外來鍵欄位

 <?php
// database/migrations/2015_04_13_154720_create_article_table.php

use Illuminate\Database\Schema\Blueprint;
use Illuminate\Database\Migrations\Migration;

class CreateArticleTable extends Migration {

 public function up()
 {
 Schema::table('article', function(Blueprint $table)
 {
 // 發表文章使用者編號
 $table->integer('user_id')->unsigned();

 // 設定外來鍵
 $table->foreign('user_id')
 ->references('id')
 ->on('users')
 ->onDelete('cascade');
 });
 }

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

}

 參考資料

 	
 Eloquent Relationships - Laracasts

 Eloquent 魔術函式

 預先處理被異動的欄位資料

 在使用 Eloquent 新增或異動資料時，我們可能想要對輸入的資料做預先的處理，我們可以使用 Laravel 提供的魔術函式 setNameAttribute() 去預先處理欄位資料。

 如果我們要預先處理文章模型（Article）的發布時間欄位（published_at），我們的魔術函式就會是像：

 class Article extends Model {

 public function setPublishedAtAttribute($date) {
 // 將傳入的 Y-m-d 時間設為 datetime 格式的現在時間
 $this->attributes['published_at'] = Carbon::createFromFormat('Y-m-d', $date);

 // 將傳入的 Y-m-d 時間設為 datetime 格式的凌晨零時 00:00:00
 $this->attributes['published_at'] = Carbon::parse($date);
 }
}

 魔術函式 setNameAttribute() 中，若遇到欄位名稱有底線的狀況，則將名稱設為駝峰式大小寫（Camel-Case），像是 published_at 則變成 PublishedAt

 自定義 query 處理函式

 假如我們要讀取發表的文章，但是發表的時間 published_at 必須過去的時間，設定於未來發表時間的文章不能被撈取出來，我們可以用這樣的方式去撈取：

 // 取得已經發表的文章，依照發表時間降冪（Desc）排序
$article = \App\Article::latest('published_at')
 ->where('published_at', '<=', Carbon::now())
 ->get();

 我們可以簡化這個 query，把它寫在 Model 用函式的方式做處理，這樣我們就可以用這樣去取得以發表的文章：

 // 取得已經發表的文章，依照發表時間降冪（Desc）排序
$article = \App\Article::latest('published_at')
 ->published()
 ->get();

 而 Model 裡面我們用 scopeName 魔術函式的方式去設定 published()：

 class Article extends Model {

 public function scopePublished($query) {
 $query->where('published_at', '<=', Carbon::now());
 }

}

 若我們想要取得尚未被發表的文章資訊，我們模式函式也可以設定成：

 class Article extends Model {

 public function scopeUnpublished($query) {
 $query->where('published_at', '>', Carbon::now());
 }

}

 這樣我們就可以用 unpublished() 去設定取得文章資訊了

 // 取得已經發表的文章，依照發表時間降冪（Desc）排序
$article = \App\Article::latest('published_at')
 ->unpublished()
 ->get();

 這樣的優點是:

 	簡化程式的長度

 	讓我們在不同的地方不需要寫同樣落落長的查詢

 	讓查詢的可讀性增加，published() 與 unpublish() 我們不需要看查詢的語法條件就可以知道這個地方是要做什麼樣的查詢了

 參考資料

 	
 Eloquent 101 - Laracast

 	
 Dates, Mutators, and Scopes - Laracast

 	
 Eloquent ORM - Laravel.tw

 資料庫常見問題

 這裏會列出一些 Laravel 5 在處理資料庫會遇到的一些常見的問題

 問題列表

 	
 無法取得查詢 Log

 	
 使用大量資料的方式新增時無法新增

 	
 使用中繼模型繼承 Eloquent 模型造成無法使用大量資料新增

 資料庫常見問題：無法取得查詢 Log

 在 Laravel 4 為了要確定下的 SQL 語法有符合我們預期，我們常常在做完資料庫查詢後，使用 DB::getQueryLog(); 去取得做資料庫查詢的 Qeury Log，但因為 Laravel 會把這些 Log 都記錄在記憶體中，如果做了大量的新增的查詢，記憶體會使用過多可能會造成系統 Crash。

 所以 Laravel 5 預設把記錄 Query Log 的機制關閉，若需要做 Query Debug，需要自行打開 Qeury Log 功能

 <?php
// 啟用 Query Log 功能
DB::connection()->enableQueryLog();

 這樣我們就可以使用 DB::getQueryLog(); 去取得做資料庫查詢的 Qeury Log 摟！！要得到執行過的查詢紀錄陣列，你可以使用 getQueryLog 方法：

 <?php
// 取得資料庫查詢的 Qeury Log
$queries = DB::getQueryLog();

var_dump($queries);

 參考資料

 	
 資料庫使用基礎 查詢日誌記錄 - Laravel.tw

 	
 How to get the query executed in Laravel 5 ? DB::getQueryLog returning empty array

 使用大量資料的方式新增（Mass Assignment）時無法新增

 在 Laravel 若沒有在模型（Model）中同時設定「可以新增的欄位變數 $fillable」及「需要保護的欄位變數 $guarded」時，為了安全性著想，在做大量的新增或異動資料時（Mass Assignment），會無法正確的去新增或異動資料。

 設定「可以新增的欄位變數 $fillable」

 設定你覺得允許做大量新增的欄位名稱

 class User extends Model {

 protected $fillable = ['first_name', 'last_name', 'email'];

}

 設定「需要保護的欄位變數 $guarded」

 我們可以指定某些欄位，不能被使用大量新增或異動，去變更欄位的資料值

 class User extends Model {

 protected $guarded = ['id', 'password'];

}

 若我們想要讓模型（Model）可以被大量新增，且我們沒有需要保護的欄位時，我們還是需要設定 $guarded 變數為空陣列 []，否則 Laravel 預會保護所有的欄位資料，讓你無法進行大量的新增或異動資料

 class User extends Model {

 protected $fillable = ['id', 'password', 'first_name', 'last_name', 'email'];
 protected $guarded = [];

}

 參考資料

 	
 Eloquent ORM 新增、更新、刪除 - Laravel.tw

 	
 Laravel Eloquent Save to DB Using Create - Unhelpful Error

 	
 Eloquent Create Method - Always inserts blank entries.

 	
 Unable to create a model with Eloquent create method. Error telling MassAssignMentException

 使用中繼模型繼承（extends）Eloquent 模型造成無法使用大量資料新增（Mess Assignment）

 大部份的情況可能專案較小，所以我們會直接使用模型（Model）去新增資料，但若專案較大時，且不同的模型之間有共用的方法的話，我會會希望這些模型繼承同一個 Eloquent 模型的中繼類別物件，就像這樣：

 Eloquent 模型的中繼類別物件

 class CustomBaseModel extends Model
{
 public $someVariable = null;

 public function doSomething()
 {
 }
}

 使用者模型繼承「Eloquent 模型的中繼類別物件」

 class User extends CustomBaseModel {

 protected $fillable = ['first_name', 'last_name', 'email'];

}

 使用這樣的中繼類別時，如果我們只有設定變數或實作中繼模型類別方法時，我們可以運作的很正常，但是如果我們需要實作中繼類別的建構子__construct()時，我們必須要時做原本 Eloquent Model 類別的建構子，否鑿會無法正常的運作原有的 Eloquent 模型

 在 vendor/laravel/framework/src/Illuminate/Database/Eloquent/Model.php Eloquent 模型的檔案中，我們可以看到建構子__construct()有需要傳入資料表欄位的屬性值 $attributes。

 // vendor/laravel/framework/src/Illuminate/Database/Eloquent/Model.php

abstract class Model implements ArrayAccess, Arrayable, Jsonable, JsonSerializable, QueueableEntity, UrlRoutable {

 public function __construct(array $attributes = array())
 {
 $this->bootIfNotBooted();

 $this->syncOriginal();

 $this->fill($attributes);
 }
}

 這個部分是用來做大量資料新增或異動時（Mass Assignment）需要用到的資料，所以如果我們在中繼類別沒有實作這個建構子__construct()，會讓我們的完整 Eloquent Model 出現問題

 所以在 Eloquent 中繼類別中我們必須要時作的建構子__construct()會長的像這樣：

 class CustomBaseModel extends Model
{
 public $someVariable = null;

 function __construct(array $attributes = array())
 {
 parent::__construct($attributes);

 // 做中繼類別建構子想要做的事
 $this->someVariable = '5566';
 }
}

 我們的中繼類別，需要傳入資料表欄位的屬性值 $attributes，並執行母類別 Eloquent Model 的建構子，這樣我們的 Eloquent 模型就能夠正常運作了！

 PostgreSQL

 這裏會介紹如何在 Laravel 使用 PostgreSQL 資料庫

 安裝 PostgreSQL ODBC driver

 環境：OS X日期：2015-03-29PHP：5.6

 在我們在 Laravel 使用 PostgreSQL 去做 Migration 的時候，我們會看到像下面這樣的錯誤訊息：

 $ php artisan migrate

 [PDOException]
 could not find driver

$

 這表示我們沒有相關的連線驅動程式去連線到 PostgreSQL，所以我們需要安裝我們所需要的驅動程式

 在 OS X 的 PHP 相關環境我是用 brew 去安裝的，如果你也是用 brew 去安裝，可以先看看自己的套件是用哪一個版本的 PHP

 $ brew list
autoconf git libpng mhash php56 readline zlib
freetype icu4c libtool nvm php56-mcrypt unixodbc
gettext jpeg mcrypt openssl postgresql wget

 然後搜尋現在 brew 支援的 PostgreSQL 驅動程式

 $ brew search pgsql
osm2pgsql php54-pdo-pgsql php55-pdo-pgsql php56-pdo-pgsql

 我們找到我們 php 5.6 版本的驅動程式了，可以用下面的指令去安裝

 $ brew install php56-pdo-pgsql

 安裝完成後就可以正常的使用 Migration 或相關的 DB 指令去存取 PostgreSQL 了～～！！

 參考資料

 	
 Laravel: Error [PDOException]: Could not Find Driver in PostgreSQL

 HTTP 請求

 這裏會介紹如何在 Laravel 5 驗證 HTTP 請求的資料

 建立新的請求驗證

 如果我們有文章（Article）的模型，我們在每次請求過程中想要驗證傳入的資料，我們可以使用系列指令建立要驗證的請求：

 $ php artisan make:request CreateArticleRequest

 請求驗證的檔案會被建立在 app\Http\Requests 目錄下，建立的檔案內容如下

 <?php namespace App\Http\Requests;

// app\Http\Requests\CreateArticleRequest.php
use App\Http\Requests\Request;

class CreateArticleRequest extends Request {

 /**
 * Determine if the user is authorized to make this request.
 * 驗證使用者是否要登入狀態
 *
 * @return bool
 */
 public function authorize()
 {
 return true;
 }

 /**
 * Get the validation rules that apply to the request.
 * 驗證請求的資料規則
 *
 * @return array
 */
 public function rules()
 {
 return [
 // 使用 | 設定驗證規則
 'title' => 'required|min:3',
 'body' => 'required|min:30',

 // 使用陣列設定驗證規則
 'published_at' => [
 'required',
 'date',
],
];
 }

}

 在驗證請求的 CreateArticleRequest 中的 rules() 函式，除了僅回傳驗證規則外，你也可以判斷不同的狀況去加入不同的規則再回傳，像是：

 <?php namespace App\Http\Requests;

// app\Http\Requests\CreateArticleRequest.php
use App\Http\Requests\Request;

class CreateArticleRequest extends Request {
 public function rules()
 {
 $rules = [
 // 使用 | 設定驗證規則
 'title' => 'required|min:3',
 'body' => 'required|min:30',

 // 使用陣列設定驗證規則
 'published_at' => [
 'required',
 'date',
],
];

 // 其他條件判斷
 if ($condition) {
 $rules['something_else'] = 'required';
 }

 return $rules;
 }

}

 指定 Controller 函式處理指定的請求驗證

 在我們使用 Controller 去處理請求時，我們可以再傳入變數內設定要怎麼處理請求：

 class ArticleController extends Controller {

 // 新增文章
 public function store(App\Http\Requests\CreateArticleRequest $request)
 {
 Article::create(Request:all());
 // OR
 // Article::create($request->all());

 return redirect('articles');
 }

}

 這樣設定之後，所有的 HTTP 請求的 Input 資料都會經過 App\Http\Requests\CreateArticleRequest 驗證，如果有經過驗證才會繼續執行後面的新增文章動作，否則的話則會丟出驗證錯誤的物件到原頁面。

 驗證錯誤訊息

 這裏要注意到，視圖（View）的每一頁 Laravel 都會將驗證錯誤物件（Illuminate\Support\ViewErrorBag）包成 $errors 變數，所以你可以在每一頁去印出 $errors 值，$errors 變數儲存的是任何資料驗證錯誤的結果

 判斷是否有任何的錯誤並顯示錯誤訊息

 // 任一 blade 視圖（View）皆可以接收此錯誤變數
@if($errors->any())
 // 有錯誤訊息

 $foreach ($errors->all() as $error)
 {{ $error }}
 @endforeach

@endif

 使用 Controller 內建的 validate 驗證請求的資料

 除了建立驗證 Request 物件，也可以直接使用 Controller 內建的 validate 去驗證請求

 如果不想要使用內建處理 HttpResponseException 的例外，你也可以自己 try catch 並自己處理例外狀況

 class ArticleController extends Controller {

 // 新增文章
 public function store(Requests $request)
 {
 try {
 $this->validate($request, [
 'title' => 'required|min:3',
 'body' => 'required|min:30',
 'published_at' => 'required|date',
]);
 } catch (Exception $e) {
 // 自己處理例外狀況
 }

 Article::create(Request:all());
 // OR
 // Article::create($request->all());

 return redirect('articles');
 }

}

 參考資料

 	
 Form Requests and Controller Validation - Laracasts

 中介層（Middleware）

 這裏會介紹如何在 Laravel 5 使用中介層處理資料，Middleware 在 Laravel 4 叫做 Filter，他可以在處理資料之前，先過濾條件判斷，符合條件的再繼續處理之後的 Http 請求。

 就像實作一個部落格，使用者發表文章的時候，一定要登入，否則就會被導到登入頁（或首頁），判斷登入條件的部分在 Laravel 5 可以用中介層去實現。

 檢視中介層類別

 我們可以看看內建的驗證使用者是否有登入的 Authenticate 中介層

 <?php namespace App\Http\Middleware;

// app\Http\Middleware\Authenticate.php

use Closure;
use Illuminate\Contracts\Auth\Guard;

class Authenticate {

 protected $auth;

 /**
 * Create a new filter instance.
 * 建立過濾器實例，建構時注入 Guard 類別並存到 auth 變數
 *
 * @param Guard $auth
 * @return void
 */
 public function __construct(Guard $auth)
 {
 $this->auth = $auth;
 }

 /**
 * Handle an incoming request.
 * 處理 request
 *
 * @param \Illuminate\Http\Request $request
 * @param \Closure $next
 * @return mixed
 */
 public function handle($request, Closure $next)
 {
 if ($this->auth->guest())
 {
 if ($request->ajax())
 {
 return response('Unauthorized.', 401);
 }
 else
 {
 return redirect()->guest('auth/login');
 }
 }

 return $next($request);
 }

}

 有設定 Http Request 中介層時，所有的請求都會丟給中介層的 handle() 函式做處理，第一個變數傳入的是 Request 本身，第二個變數是若檢查驗證成功之後要執行的函數，並把 Request 丟給下一層處理 $next($request)。

 註冊中介層變數

 中介層設定好之後，必須要到 app\Http\Kernel.php 去註冊你的中介層

 <?php namespace App\Http;

// app\Http\Kernel.php

use Illuminate\Foundation\Http\Kernel as HttpKernel;

class Kernel extends HttpKernel {

 /**
 * The application's global HTTP middleware stack.
 * 全域中介層堆疊
 *
 * @var array
 */
 protected $middleware = [
 'Illuminate\Foundation\Http\Middleware\CheckForMaintenanceMode', // 檢查應用程式是不是維護中
 'Illuminate\Cookie\Middleware\EncryptCookies', // 加密 Cookies
 'Illuminate\Cookie\Middleware\AddQueuedCookiesToResponse', // 加入 Queued Cookies 到 Response
 'Illuminate\Session\Middleware\StartSession', // 開啟 Session
 'Illuminate\View\Middleware\ShareErrorsFromSession', // 從 Session 中共享錯誤資訊
 'App\Http\Middleware\VerifyCsrfToken', // 驗證 CSRF Token
];

 /**
 * The application's route middleware.
 * 路由中介層
 *
 * @var array
 */
 protected $routeMiddleware = [
 'auth' => 'App\Http\Middleware\Authenticate',
 'auth.basic' => 'Illuminate\Auth\Middleware\AuthenticateWithBasicAuth',
 'guest' => 'App\Http\Middleware\RedirectIfAuthenticated',
];

}

 在 app\Http\Kernel.php 類別中，$middleware 變數是設定全域中介層堆疊清單，每一個 Http Request 都會依序經過 $middleware 所有的中介層做判斷

 $middleware 中介層判斷完後都沒問題，才丟給路由中介層 $routeMiddleware 做處理（若路由有設定要使用哪個中介層的話，沒有設定則略過）。

 當我們有自己的中介層，我們可以依自己需求看要將中介層設定加到哪一個變數設定中，如果需要每一個 Request 都做檢查的話，則將中介層設定到 $middleware，否則設定在。 $routeMiddleware 並指定中介層名稱即可。

 在 Controller 使用中介層

 我們可以強制設定，當使用者要存取文章的資源時都必須要登入，所以在 ArticleController 控制器的建構子，我們可以用 $this->middleware('auth'); 設定全部 ArticleController 中的函式皆使用 auth 中介層。

 auth 中介層名稱是參照 app\Http\Kernel.php 中的 $routeMiddleware 變數設定

 class ArticleController extends Controller {

 public function __construct() {
 $this->middleware('auth');
 }

 // 新增文章
 public function store(Requests $request)
 {

 }

}

 我們也可以使用 only 方式，指定中介層只有在指定的函式中才使用，或是使用 except 方式指定除了某些函式不使用中介層外，其他都要使用中介層當作過濾

 // 只有設定的函式使用中介層
$this->middleware('auth', ['only'=>'create']);

// 只有設定的函式"不要"使用中介層
$this->middleware('auth', ['except'=>'index']);

 在 Route 使用中介層

 // app\Http\routes.php

Route::get('about', [
 'middleware' => 'auth',
 'uses'=> 'HomeController@about'
]);

 建立自己的中介層

 我們可以使用指令建立自己的 Middleware，假如我建立一個 KeJyunMiddleware 為名稱的中介層，可以在命令列輸入：

 $ php artisan make:middleware KeJyunMiddleware

 建立的中介層會放在 app\Http\Middleware\KeJyunMiddleware.php 中

 <?php namespace App\Http\Middleware;

// app\Http\Middleware\KeJyunMiddleware.php

use Closure;

class KeJyunMiddleware {

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

}

 建立好自訂的中介層之後，到 app\Http\Kernel.php 註冊中介層後即可使用

 <?php namespace App\Http;

// app\Http\Kernel.php

class Kernel extends HttpKernel {

 protected $routeMiddleware = [
 'kejyun' => 'App\Http\Middleware\KeJyunMiddleware',
];

}

 參考資料

 	
 Ogres Are Like Middleware - Laracasts

 視圖

 這裏會介紹如何在 Laravel 5 處理視圖（View）

 Laravel 的視圖是放在 resource/views 目錄內

 建立共用的視圖

 我們網頁常常會出現 header 跟 footer 在不同的視圖中為相同的狀況，唯一有變的只有中間的內容隨著不同的請求而有變動，如果有這樣的設計需求，我們可以替所有視圖建立共用的視圖，假設我們把這個共用的視圖放在 resource/view/app.blade.php 下，其內容可能是：

 <!-- resource/view/app.blade.php -->
<!doctype html>
<html lang="zh-TW">
<head>
 <meta charset="UTF-8">
 <title>我的網站</title>
</head>

<body>
 <div class="container">
 @yield('content')
 </div>

 @yield('other_info')
</body>

</html>

 如果我們要顯示文章的資訊在 content 中，文章的說明在 other_info 中，我們可以在 blade 中這樣設定：

 <!-- resource/view/article.blade.php -->
@extend('app')

@section('content')
 <h1>文章標題</h1>
 <p>
 Lorem ipsum dolor sit amet, consectetur adipisicing elit, sed do eiusmod
 tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam,
 quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo
 consequat.
 </p>
@stop

@section('other_info')
 其他資訊
@stop

 這樣 Laravel 就會幫我們把相對應的資訊塞到 app.blade.php 當中相對應的位置

 引入共用的視圖

 假如我們要在特定的某幾頁使用 Facebook 留言板，像是：

 <div id="fb-root"></div>
<script>(function(d, s, id) {
 var js, fjs = d.getElementsByTagName(s)[0];
 if (d.getElementById(id)) return;
 js = d.createElement(s); js.id = id;
 js.src = "//connect.facebook.net/zh_TW/sdk.js#xfbml=1&version=v2.3&appId=12345566";
 fjs.parentNode.insertBefore(js, fjs);
}(document, 'script', 'facebook-jssdk'));</script>

<div class="fb-comments" data-href="http://laravel5-book.kejyun.com/" data-numposts="5" data-colorscheme="light"></div>

 但我們不想要這些相同的程式碼片段散落在各個不同的視圖中，我們可以把它整理在 resource/views/vendor/_fbcomment.blade.php 當中

 然後在文章視圖當中我們就可以這樣去引入 Facebook 留言板：

 <!-- resource/view/article.blade.php -->
@extend('app')

@section('content')
 <h1>文章標題</h1>
 <p>
 Lorem ipsum dolor sit amet
 </p>

 @include('vendor/_fbcomment')
 @include('vendor._fbcomment')
@stop

@section('other_info')
 其他資訊
@stop

 傳入變數到引用的視圖當中

 在我們新增與編輯文章的視圖當中，幾乎所有的視圖都是一樣的，不一樣的地方可能只有「表單處理的 action 不同（create & edit）」、「送出的按鈕文字不同（新增違章 & 編輯文章）」

 但我們還是希望兩個視圖能夠一起被引用，把其他不同的地方當作變數傳入，就可以達到視圖重構的效果，避免類似的視圖重複出現在不同地方，像是：

 <!-- resource/view/partials/articles/_form.blade.php -->
{!! Form::label('title','標題') !!}
{!! Form::text('title', null) !!}

{!! Form::label('content','內文') !!}
{!! Form::text('content', null) !!}

{!! Form::submit($submitButtonText) !!}

 當我們要引用表單的視圖，則必須把按鈕的文字傳送給表單，像是：

 <!-- resource/view/article.blade.php -->
@extend('app')

@section('content')
 @include('partials/articles/_form', ['submitButtonText' => '新增文章'])

 @include('partials/articles/_form', ['submitButtonText' => '編輯文章'])
@stop

@section('other_info')
 其他資訊
@stop

 備註

 引用或載入視圖路徑

 在使用 blade 中的 @extend() 或 @include() 函數，他所參照的視圖相對位置是從 resource/views/ 開始的

 所以如果你的視圖是放在 resource/views/partials/other.blade.php 中，你要引用或載入的話則可以用 . 或 / 去指定相對的視圖位置，像是：

 <!-- 引用 -->
@extend('partials._other')
@extend('partials/_other')

<!-- 載入 -->
@include('partials._other')
@include('partials/_other')

 設計模式

 樣板檔案名稱

 通常若不是完整的視圖，僅是部分的視圖，通常會將檔案名稱最前面加上底線 _，用來告知團隊程式設計師這個 blade 視圖不是完整的視圖

 參考資訊

 	
 View Partials and Form Reuse - Laracasts

 服務（Services）

 這裏介紹一些 Laravel 5 提供的一些服務

 認證登入（Auth）

 設定

 Laravel 內建認證的設定檔案放在 config/auth.php 中，預設會使用 App\User 的類別當作驗證的 Eloquent 模型

 [
 'model' => App\User::class,
]

 如果我們用Model 模型設計模式去設計我們的程式架構，我們 User 實體模型的程式可能會放在 App\KeJyunApp\User\Entities\User.php 中，這時候我們的認證模型設定可以設定成像這樣（依照命名空間去設定）：

 [
 'model' => App\KeJyunApp\User\Entities\User::class,
]

 這樣 Laravel 內建的認證就可以用我們指定的實體模型去進行認證了！！

 手動登入認證

 Laravel 內建的認證使用 Auth 去進行身份認證，如果我們要用使用者的「email」及「密碼」做登入，我們的登入程式可能會像：

 $email = 'kejyun@gmail.com';
$password = '1234';

if (Auth::attempt(['email' => $email, 'password' => $password]))
{
 // 已登入成功！！！
}

 使用 Auth:attempt() 的方式去驗證使用者時，Laravel 會先到 User 資料表透過 Email 抓取使用者的資料，產生出來的 SQL 會像：

 SELECT * FROM "users" WHERE "email" = 'kejyun@gmail.com' LIMIT 1;

 抓取完使用者之料後再將 password 欄位用雜湊的 Hash::check() 方式去比對驗證密碼是否正確，再記錄使用者的 SESSION 資料

 如果我們的使用者有限制啟用帳號的人才可以登入，所以我們要用使用者的「email」、「密碼」及「啟用狀態」做登入，我們的登入程式可能會像：

 $email = 'kejyun@gmail.com';
$password = '1234';
$status = 'active';

if (Auth::attempt(['email' => $email, 'password' => $password, 'status' => $status]))
{
 // 已登入成功！！！
}

 產生出來的 SQL 會像：

 SELECT * FROM "users" WHERE "email" = 'kejyun@gmail.com' AND "status" = 'active' LIMIT 1;

 Laravel 一樣是先抓取使用者資料後，再做密碼驗證的動作！

 使用記住我的方式登入

 $email = 'kejyun@gmail.com';
$password = '1234';
$remember_me = true;

if (Auth::attempt(['email' => $email, 'password' => $password], $remember_me))
{
 // 已使用記住我登入成功！！！
}

 如果你是自己建立自己 User 資料表的 Migration，記得在自己的 Migration 中加入 $table->rememberToken(); 的設定，加入 remember_token 欄位，這個欄位可以讓 Laravel 使用 記住我 的方式去記住使用者的 session token

 判斷使用者是否已登入

 我們可以使用 Auth::check() 的方式，判斷使用者是否已登入

 if (Auth::check()) {
 // 已登入
}

 取得登入使用者的物件

 $user = Auth::user();
// KeJyun
var_dump($user->name);

 使用特定使用者的 ID 登入

 $user_id = '1';
Auth::loginUsingId($user_id);

 登出

 Auth::logout();

 參考資料

 	
 認證 - Laravel.tw

 郵件

 這裏會介紹 Laravel 5 使用郵件寄信的相關說明

 使用 Gmail 寄信

 在測試機測試的時候，為了節省郵件服務的開銷，我們可以使用 Gmail 當作我們測試的郵件服務，所以我們來介紹如何使用 Gmail 寄信

 設定 config/mail.php

 driver 設為 smtp

 host 設為 smtp.gmail.com

 port 設為 587

 username 設為你要用來寄信的 Gmail 帳號 kejyun@gmail.com

 password 設為 Gmail 帳號的密碼

 pretend 設為 true，這樣才可以正常使用 Gmail 寄送

 設定完後會像這樣：

 // config/mail.php
return [
 'driver' => 'smtp',
 'host' => 'smtp.gmail.com',
 'port' => 587,
 'from' => ['address' => 'kejyun@gmail.com', 'name' => 'KeJyun'],
 'encryption' => 'tls',
 'username' =>'kejyun@gmail.com',
 'password' => 'abcdefghijklmnopqrstuvwxyz123456',
 'sendmail' => '/usr/sbin/sendmail -bs',
 'pretend' => false,
];

 測試使用 Gmail 寄信

 Mail::raw('測試使用 Laravel 5 的 Gmail 寄信服務', function($message)
{
 $message->to('kejyun@gmail.com');
});

 這樣我們就可以使用 Gmail 去當作我們的郵件寄送服務了！！！

 參考資料

 	
 Attempting to get Email to work in Laravel 5

 	
 郵件 - Laravel.tw

 使用 Mailgun 寄信

 Mailgun 對於初期的產品是一個不錯的郵件服務，每個月可以免費寄送 10000 封信，對於初期的應用應該是綽綽有餘，而且 Laravel 5 預設有支援 Mailgun 的服務，所以我們來介紹如何使用 Mailgun 寄信

 設定 config/mail.php

 driver 設為 mailgun

 host 設為 smtp.mailgun.org

 port 設為 587

 username 設為 postmaster@mailgun.kejyun.com，這個帳號可以登入後到 Domains 頁選擇你設定的 Domains，找到 Default SMTP Login 就可以看到這個帳號

 password 設為你自己的密碼，Mailgun 顯次的欄位為 Default Password，密碼長度為 32 碼

 pretend 設為 true，這樣才可以正常使用 Mailgun 寄送

 設定完後會像這樣：

 // config/mail.php
return [
 'driver' => 'mailgun',
 'host' => 'smtp.mailgun.org',
 'port' => 587,
 'from' => ['address' => 'kejyun@gmail.com', 'name' => 'KeJyun'],
 'encryption' => 'tls',
 'username' =>'postmaster@mailgun.kejyun.com',
 'password' => 'abcdefghijklmnopqrstuvwxyz123456',
 'sendmail' => '/usr/sbin/sendmail -bs',
 'pretend' => false,
];

 設定 config/services.php

 domain 設定為你自己定義的 domain，若沒有自己定義 domain 的話，可以使用 Mailgun 替你產生的 domain，可以看看 Default SMTP Login 後面的 sandboxXXXXXX.mailgun.org，這個為 Mailgun 產生的 domain

 secret 設為 Mailgun 提供的 API Key，會長的像 key-abcdefghijklmnopqrstuvwxyz123456

 設定完後會像這樣：

 // config/services.php
[
 'mailgun' => [
 'domain' => 'mailgun.kejyun.com',
 'secret' => 'key-abcdefghijklmnopqrstuvwxyz123456',
],
]

 測試使用 Mailgun 寄信

 Mail::raw('測試使用 Laravel 5 的 Mailgun 寄信服務', function($message)
{
 $message->to('kejyun@gmail.com');
});

 這樣我們就可以使用 Mailgun 去當作我們的郵件寄送服務了！！！

 參考資料

 	
 Mailgun

 	
 Setting up Mailgun with Laravel 5

 	
 郵件 - Laravel.tw

 隊列（Queue）

 這裏會介紹一些 Laravel 5 使用隊列（Queue）的方法

 Laravel 隊列的設定檔在 config/queue.php，在這裡你可以設定你想要用什麼樣的隊列（Queue）服務去執行你的隊列，而 Laravel 預設有支援 database、Beanstalkd、IronMQ、Amazon SQS、Redis 這幾種隊列的服務。

 我們通常會將一些需要花比較久時間處理的工作丟給隊列去背景執行，讓使用者能夠快速的的到網站的回應，像是我們在寄送帳號認證信件時，因為透過郵件伺服器去寄送可能會花費比較久的時間，所以我們會將這類的工作丟到隊列去執行，所以使用者的認證信件就會延遲的發送到他們的信箱，但是使用者在瀏覽網站時卻可以有更好的體驗！

 資料庫隊列（Database Queue）

 我們可以使用 database 的隊列設定，在自己的資料庫建立隊列資料表

 產生隊列資料表

 我們可以使用 php artisan queue:table 指令去產生隊列的 Migration

 $ php artisan queue:table

 所以執行命令後，你可以找到像是 database/migrations/2015_05_26_225627_create_queue_jobs_table.php 這樣的隊列 Migration 檔案

 Migration 檔名日期 2015_05_26_225627 每個人皆不同，會依照你建立當時的時間去產生

 產生的隊列 Migration 會長的像這樣：

 <?php

use Illuminate\Database\Schema\Blueprint;
use Illuminate\Database\Migrations\Migration;

class CreateQueueJobsTable extends Migration {

 /**
 * Run the migrations.
 *
 * @return void
 */
 public function up()
 {
 Schema::create('jobs', function(Blueprint $table)
 {
 $table->bigIncrements('id');
 $table->string('queue');
 $table->text('payload');
 $table->tinyInteger('attempts')->unsigned();
 $table->tinyInteger('reserved')->unsigned();
 $table->unsignedInteger('reserved_at')->nullable();
 $table->unsignedInteger('available_at');
 $table->unsignedInteger('created_at');
 });
 }

 /**
 * Reverse the migrations.
 *
 * @return void
 */
 public function down()
 {
 Schema::drop('jobs');
 }

}

 建立隊列資料表

 執行 php artisan migrate 將隊列資料表新增至資料庫

 設定隊列驅動

 在 config/queue.php 檔案中設定資料庫隊列驅動設定，設定如下：

 // config/queue.php
return [
 'default' => 'database',
 'connections' => [
 'database' => [
 'driver' => 'database',
 'table' => 'jobs',
 'queue' => 'default',
 'expire' => 60,
 'connection_name'=>'',
],
],
];

 建立隊列工作

 我們可以使用 \Queue::push('App\Commands\SendEmail@fire', $queue_data); 的方法去新增要執行的隊列

 第一個參數是執行隊列需要呼叫的類別名稱位置（App\Commands\SendEmail）及方法（fire）

 類別名稱需要正確的指定類別的命名空間（namespace），可以指定這個隊列要執行的類別方法，只要將方法使用 @ 加在後方即可（@customMethod）

 若沒有指定用哪個方法，Laravel 預設會執行 fire 的類別方法（@fire）

 我們使用隊列來寄送 Email，設定隊列的方式大概像這樣：

 // 需要傳送給隊列處理的資料
$queue_data = [
 'email' => 'kejyun@gmail.com',
 'name' => 'KeJyun',
];

// 建立隊列
$queue_id = \Queue::push('App\Commands\SendEmail@fire', $queue_data);

 在 App\Commands\Sendmail.php 檔案大概會像這樣：

 <?php namespace App\Commands;

class SendEmail {

 /**
 * 執行隊列
 *
 * @return void
 */
 public function fire($job, $data)
 {
 // 寄送 Email
 \Mail::send('emails.welcome', [], function($message) use ($data)
 {
 $message->to($data['email'], $data['name'])->subject('歡迎使用 Laravel 5 資料庫隊列寄送 Email!!!');
 });

 // 執行成功，刪除隊列
 $job->delete();
 }
}

 fire 方法中的 $job 變數會接受該隊列的實例，$data 變數會接收建立隊列時傳入的資料

 像我要使用隊列寄送 Email，則會將使用者的相關資訊傳送到這個隊列來，讓隊列能正確的發送正確的 Email 資訊給使用者！

 在隊列執行完成無誤後，我們必須要使用 $job->delete(); 將隊列資料刪除，若沒有刪除 Laravel 下次再出理到該資料時，則會視為隊列處理失敗，進而嘗試重新處理

 監聽隊列工作

 我們會在 shell 中執行 php artisan queue:listen 去持續的監聽隊列資料的狀況，若有新增隊列到資料表時，Laravel 則會開始處理隊列的資料

 $ php artisan queue:listen

 這樣我們就可以正常的使用隊列去幫我們寄信摟！！

 參考資料

 	
 隊列 - Laravel.tw

 	
 Queues in Laravel with Redis

 非同步資料庫隊列（Async Database Queue）

 在我們使用 Laravel 提供的資料庫隊列（Database Queue）時，我們需要在命令列執行 php artisan queue:listen 指令，持續的去監聽是否有需要執行的 Queue。

 barryvdh/laravel-async-queue 隊列套件，可以讓我們不用持續的監聽隊列資料，並在使用隊列時，立即的使用 shell 在背景執行隊列的工作。

 目前（2015-06-01） 套件 0.4.x 版本有支援 Laravel 5

 安裝

 $ composer require 'barryvdh/laravel-async-queue:0.4.*@dev'

 加入 Service Provider

 在 config/app.php 檔案中加入 'Barryvdh\Queue\AsyncServiceProvider'

 // config/app.php
return [
 'providers' => [
 'Barryvdh\Queue\AsyncServiceProvider',
]
];

 產生隊列資料表

 barryvdh/laravel-async-queue 隊列套件使用原生的資料庫隊列資料表（Database Queue）去時做的，所以我們可以使用 php artisan queue:table 指令去產生隊列的 Migration

 $ php artisan queue:table

 所以執行命令後，你可以找到像是 database/migrations/2015_05_26_225627_create_queue_jobs_table.php 這樣的隊列 Migration 檔案

 Migration 檔名日期 2015_05_26_225627 每個人皆不同，會依照你建立當時的時間去產生

 產生的隊列 Migration 會長的像這樣：

 <?php

use Illuminate\Database\Schema\Blueprint;
use Illuminate\Database\Migrations\Migration;

class CreateQueueJobsTable extends Migration {

 /**
 * Run the migrations.
 *
 * @return void
 */
 public function up()
 {
 Schema::create('jobs', function(Blueprint $table)
 {
 $table->bigIncrements('id');
 $table->string('queue');
 $table->text('payload');
 $table->tinyInteger('attempts')->unsigned();
 $table->tinyInteger('reserved')->unsigned();
 $table->unsignedInteger('reserved_at')->nullable();
 $table->unsignedInteger('available_at');
 $table->unsignedInteger('created_at');
 });
 }

 /**
 * Reverse the migrations.
 *
 * @return void
 */
 public function down()
 {
 Schema::drop('jobs');
 }

}

 建立隊列資料表

 執行 php artisan migrate 將隊列資料表新增至資料庫

 設定隊列驅動

 在 config/queue.php 檔案中設定非同步資料庫隊列（Async Database Queue）驅動設定，設定如下：

 // config/queue.php
return [
 'default' => 'async',
 'connections' => [
 'async' => [
 'driver' => 'async',
 'table' => 'jobs',
 'queue' => 'default',
 'expire' => 60,
 'connection_name'=>'',
],
],
];

 建立隊列工作

 我們可以使用 \Queue::push('App\Commands\SendEmail@fire', $queue_data); 的方法去新增要執行的隊列

 第一個參數是執行隊列需要呼叫的類別名稱位置（App\Commands\SendEmail）及方法（fire）

 類別名稱需要正確的指定類別的命名空間（namespace），可以指定這個隊列要執行的類別方法，只要將方法使用 @ 加在後方即可（@customMethod）

 若沒有指定用哪個方法，Laravel 預設會執行 fire 的類別方法（@fire）

 我們使用隊列來寄送 Email，設定隊列的方式大概像這樣：

 // 需要傳送給隊列處理的資料
$queue_data = [
 'email' => 'kejyun@gmail.com',
 'name' => 'KeJyun',
];

// 建立隊列
$queue_id = \Queue::push('App\Commands\SendEmail@fire', $queue_data);

 在 App\Commands\Sendmail.php 檔案大概會像這樣：

 <?php namespace App\Commands;

class SendEmail {

 /**
 * 執行隊列
 *
 * @return void
 */
 public function fire($job, $data)
 {
 // 寄送 Email
 \Mail::send('emails.welcome', [], function($message) use ($data)
 {
 $message->to($data['email'], $data['name'])->subject('歡迎使用 Laravel 5 資料庫隊列寄送 Email!!!');
 });
 }
}

 這樣我們就可以正常的使用隊列去幫我們寄信摟！！

 目前（2015-06-01） barryvdh/laravel-async-queue 在執行完隊列時，無法直接刪除隊列資料，待作者修復這個 bug

 參考資料

 	
 隊列 - Laravel.tw

 	
 Queues in Laravel with Redis

 	
 barryvdh/laravel-async-queue - packagist

 	
 Laravel 5 Async Queue Driver - Github

 輔助方法 (Helpers)

 這裏介紹一些 Laravel 5 的一些輔助方法用法

 自定義輔助方法

 Laravel 中有提供許多的輔助方法（Helpers），但有時候我們會想要自訂自己的輔助方法，我們可以這樣做

 加入自定義引用的 Helpers.php 檔案到 /app/Support/Helpers/Helpers.php 路徑下

 <?php
// /app/Support/Helpers/Helpers.php

// Helper 檔案路徑
$helpers = [
 'CustomHelper.php'
];

// 載入 Helper 檔案
foreach ($helpers as $helperFileName) {
 include __DIR__ . '/' .$helperFileName;
}

 以後若有其他的 Helper 需要加入，僅需要加到 Helpers.php 檔案中的 $helpers 變數當中即可

 在 composer.json 中自動載入加入該 Helper.php

 /*composer.json*/
{
 "autoload": {
 "classmap": [
 "database"
],
 "psr-4": {
 "App\\": "app/"
 },
 "files": [
 "app/Support/Helpers/helpers.php"
]
 }
}

 重新編譯 autoload.php

 $ composer dump-autoload
Generating autoload files

 這樣我們就可以自動的載入我們自定義的 Helper 函式了！！

 	
 Best practices for custom helpers on Laravel 5

 單元測試

 這裏會介紹一些在 Laravel 5 做單元測試的一些技巧

 POST CSRF 錯誤

 當我們在使用 Unit test 做 POST 測試時，測試的程式可能像：

 <?php

class UserTest extends TestCase {

 /**
 * 測試註冊
 */
 public function testSignup()
 {
 $parameters = [
 'email'=>'kejyun@gmail.com',
 'name'=>'KeJyun'
];

 // 傳送參數
 $response = $this->call('POST', '/signup', $parameters);

 $this->assertEquals(200, $response->getStatusCode());
 }
}

 在執行單元測試後，你會收到一個 TokenMismatchException 的例外錯誤，這個部分是 Middleware VerifyCsrfToken 的驗證錯誤

 這是因為 Laravel 5 在所有的 POST、PUT、DELETE 的路由方法中，都會預設加入 CSRF Token 的檢查，他會檢查 POST 過來的資料中 _token 的資料值與 Session 中的 token 是否相符，或是驗證標頭中的 X-CSRF-TOKEN 是否相符。

 所以在我們每一次做 POST、PUT、DELETE 的請求時，我們都必須要將 CSRF Token 帶入檢查，才能執行後面的程式動作，我們可以用這樣的方式帶入 CSRF Token：

 <?php

class UserTest extends TestCase {

 /**
 * 測試註冊
 */
 public function testSignup()
 {
 // 開啟 Session
 Session::start();

 // 參數加入 CSRF token
 $parameters = [
 '_token'=>csrf_token(),
 'email'=>'kejyun@gmail.com',
 'name'=>'KeJyun'
];

 // 傳送參數
 $response = $this->call('POST', '/signup', $parameters);

 $this->assertEquals(200, $response->getStatusCode());
 }
}

 在使用 csrf_token() 方法時，都必須要先使用 Session::start(); 將 Session 開啟，以紀錄當時的 CSRF Token 做驗證，並將 _token 當作參數傳送到 POST、PUT、DELETE 的路由當中，就可以正常執行單元測試了！

 參考資料

 	
 HTTP 路由 - Laravel.tw

 	
 Testing Laravel 5 Routes with CSRF Protection Using PHPUnit

 錯誤與日誌

 這裏介紹 Laravel 5 處理一些錯誤例外的狀況

 在單元測試顯示例外（Show Exception in CLI）

 在 Laravel 5 做單元測試時，使用 try catch 丟出例外時，Laravel 5 會自動地將例外的錯誤訊息處理成網頁的樣式呈現，這樣的好處是在網頁中做操作發生例外狀況時，可以直接看到例外的錯誤訊息，但是在寫單元測試 (Unit test) 時，他只會將這些錯誤先記錄在 log 檔案裡面（storage/log/laravel-yyyy-mm-dd.log），我們要看到這些錯誤的狀況必須要再另開終端機去執行 php artisan tail 去觀看這些 例外 Log 的狀況，這樣在做測試的時候是相當麻煩的。

 在 Laravel 5 中所有的例外（Exception）都會被丟到 app/Exceptions/Handler.php 中的 render() 去處理

 <?php
// app/Exceptions/Handler.php

class Handler extends ExceptionHandler {

 /**
 * Render an exception into an HTTP response.
 * 將例外錯誤轉為 HTTP 回應
 *
 * @param \Illuminate\Http\Request $request
 * @param \Exception $e
 * @return \Illuminate\Http\Response
 */
 public function render($request, Exception $e)
 {
 return parent::render($request, $e);
 }

}

 我們如果需要在 CLI 就顯示例外錯誤訊息的話，必須修改 render() 函式，而我想要保有原本在網頁做除錯的彈性，所以我在環境變數 .env 檔案中加入例外處理（Exception）顯示的開關，當有設定開啟時，才直接顯示例外訊息。

 <!-- .env -->
EXCEPTION_DISPLAY_SWITCH=true

 .env 設定好後，就將 render() 函式修改為這樣

 <?php
// app/Exceptions/Handler.php

class Handler extends ExceptionHandler {

 /**
 * Render an exception into an HTTP response.
 * 將例外錯誤轉為 HTTP 回應
 *
 * @param \Illuminate\Http\Request $request
 * @param \Exception $e
 * @return \Illuminate\Http\Response
 */
 public function render($request, Exception $e)
 {
 // 預設不直接顯示例外訊息
 $exception_display_switch = env('EXCEPTION_DISPLAY_SWITCH', false);

 if ($exception_display_switch) {
 throw $e;
 }

 return parent::render($request, $e);
 }

}

 這樣設定完後，也保留原本系統處理例外狀況的彈性，也可以讓我在單元測試（Unit test）中可以正常的去顯示例外訊息了！！

 參考資料

 	
 錯誤與日誌 - laravel.tw

 	
 how do I create custom error page in laravel 5

 	
 Laravel 5.0 - Custom Error Pages

 日誌記錄層級

 在系統發生例外錯誤時，我們會希望紀錄當時的例外訊息，以便之後我我們好進行除錯，而 Log 紀錄的訊息會依照日期被放到像 storage/logs/laravel-2015-06-06.log 的地方

 Log 記錄在 Laravel 有七個級別：debug、info、notice、warning、error、critical 和 alert，紀錄的方式會像這樣：

 Log::debug('=== Log 訊息 ===');
Log::info('=== Log 訊息 ===');
Log::notice('=== Log 訊息 ===');
Log::warning('=== Log 訊息 ===');
Log::error('=== Log 訊息 ===');
Log::critical('=== Log 訊息 ===');
Log::alert('=== Log 訊息 ===');

 他們在 Log 檔紀錄的樣子會像:

 [2015-06-06 16:22:00] testing.DEBUG: === Log 訊息 ===
[2015-06-06 16:22:00] testing.INFO: === Log 訊息 ===
[2015-06-06 16:22:00] testing.NOTICE: === Log 訊息 ===
[2015-06-06 16:22:00] testing.WARNING: === Log 訊息 ===
[2015-06-06 16:22:00] testing.ERROR: === Log 訊息 ===
[2015-06-06 16:22:00] testing.CRITICAL: === Log 訊息 ===
[2015-06-06 16:22:00] testing.ALERT: === Log 訊息 ===

 我們透過不同的記錄層級，讓我們容易找到層級比較嚴重的 Bug 先進行修復

 參考資料

 	
 錯誤與日誌 - Laravel.tw

 日誌巨集

 前言

 我們會用 Laravel 內建的 Response 去回應服務的訊息，我們可能會用的回應會像這樣：

 // 建立 JSON 回應
return Response::json(['name' => 'KeJyun', 'Country' => 'Taiwan']);
return response()->json(['name' => 'KeJyun', 'Country' => 'Taiwan']);

// 建立 JSONP 回應
return Response::json(['name' => 'KeJyun', 'Country' => 'Taiwan'])
 ->setCallback($request->input('callback'));
return response()->json(['name' => 'KeJyun', 'Country' => 'Taiwan'])
 ->setCallback($request->input('callback'));

// 建立檔案下載的回應
return response()->download($pathToFile);
return response()->download($pathToFile, $name, $headers);
return response()->download($pathToFile)->deleteFileAfterSend(true);

 在這樣的使用下，我們可以很容易的回應訊息給使用者，但是在伺服器發生程式例外錯誤 (Exception) 時，我們可能也需要回應像是這樣的資料：

 return Response::json(['status' => 'failure', 'error_code' => '5566']);
return response()->json(['status' => 'failure', 'error_code' => '5566']);

 在我們用 Laravel 做 API 給手機用的時候，更需要有這些錯誤狀態的資料，所以我們沒辦法直接像網頁一樣跳出整個的錯誤 debug 畫面

 但我們若想在 API 回應給手機這樣的錯誤資訊時，也能夠將例外錯誤記錄下來，以便我們進行除錯，我們可以做一個 Response 的巨集，去處理紀錄我們的回應

 建立服務提供者

 我們在命令列輸入 php artisan make:provider ResponseServiceProvider 建立回應的服務提供者

 $ php artisan make:provider ResponseServiceProvider

 該服務提供者檔案會被建立在 app/Providers/ResponseServiceProvider.php 中，命名空間為 App\Providers\ResponseServiceProvider

 我們不一定要將服務提供者的檔案放到 app/Providers 目錄中，我們可以依照自己專案的需求，將他移動到像是 app/KeJyun/Providers 目錄中，這樣命名空間就會變成 App\KeJyun\Providers\ResponseServiceProvider，檔案放置的位置隨自己專案需求而定，只要遵照 PSR-4 的規定去設定命名空間及檔案位置即可

 我新增了一個名稱為 jsonLog 的 Response 巨集，該巨集會回應 json 資料，並依照記錄層級紀錄我們傳給他的資訊，ResponseServiceProvider 程式會像這樣

 <?php namespace App\KeJyun\Providers;
// app/KeJyun/Providers/ResponseServiceProvider.php

use Illuminate\Support\ServiceProvider;
use Response, Log;

class ResponseServiceProvider extends ServiceProvider {

 /**
 * Bootstrap the application services.
 *
 * @return void
 */
 public function boot()
 {

 /**
 * 註冊 Response 記錄錯誤巨集
 *
 * @param Array $response_data 回傳的 json 資料
 * @param Array|Object|String $log_data 紀錄的資料
 * @param String $log_level 紀錄資料的等級（預設為 info）
 *
 * @return Response $response 回應的 json 資料
 *
 * @access public
 * @author KeJyun kejyun@gmail.com
 * @date 2015-06-06
 */
 Response::macro('jsonLog', function(
 $response_data,
 $log_data ='No Data Be log!!!',
 $log_level = 'info'
) {
 // 增加 Log檔案錯訊息間距以便閱讀
 Log::debug("\n\n\n\n\n");
 Log::debug($response_data);
 Log::debug("\n\n");
 switch ($log_level) {
 case 'debug':
 Log::debug($log_data);
 break;
 case 'notice':
 Log::notice($log_data);
 break;
 case 'warning':
 Log::warning($log_data);
 break;
 case 'error':
 Log::error($log_data);
 break;
 case 'critical':
 Log::critical($log_data);
 break;
 case 'alert':
 Log::alert($log_data);
 break;
 case 'info':
 default:
 Log::info($log_data);
 break;
 }

 // 增加 Log檔案錯訊息間距以便閱讀
 Log::debug("\n\n\n\n\n");

 return Response::json($response_data);
 });
 }

 /**
 * Register the application services.
 *
 * @return void
 */
 public function register()
 {
 //
 }

}

 設定服務提供者

 設定完自己的 jsonLog 紀錄巨集後，我們需要到 config/app.php 設定這個 Response 服務提供者，我的命名空間為 App\KeJyun\Providers\ResponseServiceProvider，所以設定會像這樣：

 // config/app.php

'providers' => [
 // 其他的服務提供者

 'App\KeJyun\Providers\ResponseServiceProvider',
],

 設定完之後，Laravel 在啟動時就會自動載入該服務提供者了

 使用自定的 Response 巨集 jsonLog

 在我們撰寫商業邏輯時若發生無法預期的例外狀況，我們會想要紀錄該例外狀況的資料，我們就可以這樣使用 Response jsonLog 巨集：

 try{
 // 商業邏輯處理
} catch (Exception $exception) {
 $response_data = [
 'status'=>'failure',
 'error_code'=>5566,
];
 return response()->jsonLog($response_data, $exception, 'alert');
}

 這樣在系統發生預期之外的例外時，我們也有參考的資料可以幫我們進行除錯了！！

 參考資料

 	
 HTTP 回應：回應巨集 - Laravel.tw

 	
 服務提供者 - Laravel.tw

 加密

 使用情境

 我們若需要在資料庫儲存一些敏感資料（像是信用卡的資料），但我們又為了避免資料庫遭到入侵，而導致所有使用者相關的敏感資料全都被竊取，我們可以使用 Laravel 提供的「加密與解密」演算法，將我們的敏感資料加密儲存到資料庫，待我們讀取資料的時候，再將其資料解密出來處理。

 設定

 在 Laravel 做「加密與解密」演算法時，會使用 config/app.php 中的 key 值去當作加解密的 salt，自己的應用需要設定自己的 key 值，若沒有設定的話被加密過的值還是有可能被暴力破解出來，所以要記得去設定，而這個 key 值若變更了，雜湊的驗證也不會相同喔～

 使用

 // 加密
$original_data = '需要加密的資料';
$encrypt_data = Crypt::encrypt($original_data);
// 解密
$decrypted = Crypt::decrypt($encrypt_data);

 備註

 重複加密相同的資料得到的密文不會一樣，所以不要使用像 md5 的方式去比對密文資料是否相同

 使用 md5 比較密文

 $original_data = '需要加密的資料';
// 第 1 次使用 md5 加密的資料
$first_md5_hash_data = md5($original_data);
// 第 2 次使用 md5 加密的資料
$second_md5_hash_data = md5($original_data);
// 資料相同
// true
var_dump($first_md5_hash_data === $second_md5_hash_data);

 使用加密演算法比較密文

 $original_data = '需要加密的資料';
// 第 1 次使用加密演算法加密的資料
$first_encrypt_data = Crypt::encrypt($original_data);
// 第 2 次使用加密演算法加密的資料
$second_encrypt_data = Crypt::encrypt($original_data);
// 資料不相同
// false
var_dump($first_encrypt_data === $second_encrypt_data);

 參考資料

 	
 加密 - Laravel.tw

 雜湊

 使用情境

 使用者輸入的密碼，通常我們將其加密再存到資料庫中，但這類的資料我們通常不需要反解回來處理，所以我們不需要使用加密的演算法去加密資料

 因為加密演算法需要完整的解回原先的資料，所以若資料越長密文也會越長，但雜湊不需要解回原先的資料，只需要驗證原先的資料，經過再雜湊的檢查是相同的就好（輸入的密碼雜湊驗證與原先存在資料庫的雜湊資料相同），所以雜湊的資料可以有固定的長度，像是 md5 的雜湊資料長度固定為 32，而 Laravel 提供的 Hash 雜湊演算法，資料長度固定為 60。

 設定

 在 Laravel 做「雜湊」演算法時，會使用 config/app.php 中的 key 值去當作雜湊的 salt，自己的應用需要設定自己的 key 值，若沒有設定的話被加密過的值還是有可能被暴力破解出來，所以要記得去設定，而這個 key 值若變更了，雜湊的驗證也不會相同喔～

 使用

 雜湊

 // 雜湊
$original_password = '密碼明碼';
$hash_password = Hash::make($original_password);

 驗證

 // 雜湊
$original_password = '密碼明碼';
$hash_password = Hash::make($original_password);
// 驗證
$check_result = Hash::check($original_password, $hash_password);
// true
var_dump($check_result);

 備註

 重複雜湊相同的資料得到的密文不會一樣，所以不要使用像 md5 的方式去比對密文資料是否相同

 使用 md5 比較密文

 $original_password = '密碼明碼';
// 第 1 次使用 md5 加密的資料
$first_md5_hash_password = md5($original_password);
// 第 2 次使用 md5 加密的資料
$second_md5_hash_password = md5($original_password);
// 資料相同
// true
var_dump($first_md5_encrypt_password === $second_md5_encrypt_password);

 雖然每次雜湊的結果都不一樣，但你可以放心的將任何一次雜湊的資料存放到資料庫中，因為雖然密文不同，但 Laravel 的雜湊演算法，還是可以比對出來是不是由相同的資料去做雜湊的

 使用雜湊演算法比較資料是否相同

 $original_password = '密碼明碼';
// 第 1 次使用雜湊演算法雜湊的資料
$first_hash_password = Hash::make($original_password);
// 第 2 次使用雜湊演算法雜湊的資料
$second_hash_password = Hash::make($original_password);
// 資料不相同
// false
var_dump($first_encrypt_password === $second_encrypt_password);

// 驗證雜湊資料 true
$first_check_result = Hash::check($original_password, $first_hash_password);
$second_check_result = Hash::check($original_password, $second_hash_password);

 參考資料

 	
 雜湊 - Laravel.tw

 Elixir

 這裏會介紹 Laravel 5 使用 NPM 套件 Elixir 管理資源的相關說明

 使用需求

 因為 Laravel 的 Elixir 是透過 Node.js 的套件，去將 Laravel 目錄結構下的資源做整合的工具，所以我們需要安裝 Node.js 的相關套件，需要安裝的有下列：

 	NPM (Node Package Manager)

 	NPM gulp 套件

 	NPM laravel-elixir 套件

 安裝 NPM

 NPM 是 Node.js 的套件管理工具，Node.js 在 0.6.3 版本開始內建 npm，你可以透過安裝 Node.js 的方式去安裝 NPM，或是透過 NPM 官方網站提供的安裝指令去安裝 NPM

 $ curl http://npmjs.org/install.sh | sh

 安裝完 NPM 後，我們就可以使用 NPM 去安裝相關的套件了！

 安裝 NPM gulp 套件

 gulp 是 Node.js 的自動建構的工具，可以透過它整合並建立資源

 我們要到我們 Laravel 專案的根目錄，然後執行 npm install gulp 去安裝 gulp

 kejyun@KeJyundeMBP:~/Code/KeJyunLaravel5Proj$ npm install gulp

 所有 NPM 安裝的套件會在專案跟目錄下的 node_modules 目錄下，注意！這個目錄不應該在專案的版本控制當中～

 安裝 NPM laravel-elixir 套件

 一樣在我們 Laravel 專案的根目錄，然後執行 npm install laravel-elixir 去安裝 laravel-elixir

 $ npm install laravel-elixir

 這些套件安裝完後，我們就可以開始使用 Elixir 的開發好處了！！

 參考資料

 	
 Node.js

 	
 npm

 	
 NPM 套件管理工具

 	
 gulp.js - the streaming build system

 	
 Laravel Elixir - laravel.tw

 使用 Elixir 合併 CSS 與 JS

 Laravel CSS 與 JS 相關的資源預設是放在 resources/assets/scss 與 resources/assets/js 下，我們需要把我們的 CSS 與 JS 放在這個目錄下，才可以使用 Elixir 去編譯我們的 CSS 與 JS 檔案

 使用 Elixir 之前請先安裝完所需要的軟體，詳情請點這裡

 使用 Elixir 合併 CSS

 撰寫 CSS

 resources/assets/scss/a.css

 .a {
 color:green;
}

 resources/assets/scss/b.css

 .b {
 color:blue;
}

 合併 CSS 資源

 在我們專案根目錄 gulpfile.js 檔案中，我們撰寫 mix.styles(['a.css', 'b.css']);，告訴 laravel-elixir 將我們的 CSS 資源整合起來

 // gulpfile.js
// 載入 laravel-elixir 套件
var elixir = require('laravel-elixir');

// 使用 laravel-elixir 套件合併 CSS
elixir(function(mix) {
 mix.styles(['a.css', 'b.css']);
});

 執行 gulp 整合 CSS

 在我們專案根目錄下執行 gulp 指令，使用 laravel-elixir 整合所有 CSS 資源，大概會像這樣：

 kejyun@KeJyundeMBP:~/Code/KeJyunLaravel5Proj$ gulp
[22:33:04] Using gulpfile ~/Code/KeJyunLaravel5Proj/gulpfile.js
[22:33:04] Starting 'default'...
[22:33:04] Starting 'styles'...
[22:33:04] Merging: resources/assets/css/a.css, resources/assets/css/b.css
[22:33:04] Finished 'default' after 89 ms
[22:33:04] Finished 'styles' after 122 ms

 預設會將 CSS 檔案整合至 public/css/all.css 檔案中，你在 all.css 會看到我們整合 CSS 檔案的結果，就像這樣

 .a {
 color:green;
}
.b {
 color:blue;
}
/*# sourceMappingURL=all.css.map */

 我們也可以在 gulpfile.js 檔案中指定我們要編譯檔案的名稱目錄是什麼，就像下面我把 CSS 編譯的檔案名稱目錄指定為 public/css/kejyun.css，laravel-elixir 就會將編譯的檔案設為您指定的名稱目錄

 // gulpfile.js
// 載入 laravel-elixir 套件
var elixir = require('laravel-elixir');

// 使用 laravel-elixir 套件合併 CSS
elixir(function(mix) {
 mix.styles(['a.css', 'b.css'], 'public/css/kejyun.css');
});

 使用 Elixir 合併 JS

 撰寫 JS

 resources/assets/js/a.js

 var a = 1;

 resources/assets/js/b.js

 var b = 2;

 合併 JS 資源

 在我們專案根目錄 gulpfile.js 檔案中，我們撰寫 mix.scripts(['a.js', 'b.js']);，告訴 laravel-elixir 將我們的 JS 資源整合起來

 // gulpfile.js
// 載入 laravel-elixir 套件
var elixir = require('laravel-elixir');

// 使用 laravel-elixir 套件合併 JS
elixir(function(mix) {
 mix.scripts(['a.js', 'b.js']);
});

 執行 gulp 整合 JS

 在我們專案根目錄下執行 gulp 指令，使用 laravel-elixir 整合所有 CSS 資源，大概會像這樣：

 kejyun@KeJyundeMBP:~/Code/KeJyunLaravel5Proj$ gulp
[22:47:21] Using gulpfile ~/Code/KeJyunLaravel5Proj/gulpfile.js
[22:47:21] Starting 'default'...
[22:47:21] Starting 'scripts'...
[22:47:21] Merging: resources/assets/js/a.js, resources/assets/js/b.js
[22:47:21] Finished 'default' after 86 ms
[22:47:21] Finished 'scripts' after 122 ms

 預設會將 JS 檔案整合至 public/js/all.js 檔案中，你在 all.js 會看到我們整合 JS 檔案的結果，就像這樣

 var a = 1;
var b = 2;
//# sourceMappingURL=all.js.map

 我們也可以在 gulpfile.js 檔案中指定我們要編譯檔案的名稱目錄是什麼，就像下面我把 JS 編譯的檔案名稱目錄指定為 public/js/kejyun.js，laravel-elixir 就會將編譯的檔案設為您指定的名稱目錄

 // gulpfile.js
// 載入 laravel-elixir 套件
var elixir = require('laravel-elixir');

// 使用 laravel-elixir 套件合併 JS
elixir(function(mix) {
 mix.scripts(['a.js', 'b.js'], 'public/js/kejyun.js');
});

 使用 Elixir 同時合併 CSS 與 JS 檔案

 我們可以透過 Javascript Method Chaining 的方式連續的指定我們要合併的資源，這樣我們執行 gulp 時，就可以同時整合這些資源

 // gulpfile.js
// 載入 laravel-elixir 套件
var elixir = require('laravel-elixir');

// 使用 laravel-elixir 套件合併資源
elixir(function(mix) {
 mix
 .scripts(['a.js', 'b.js'], 'public/js/kejyun.js')
 .styles(['a.css', 'b.css'], 'public/css/kejyun.css');
});

 laravel-elixir 還可以整合其他的資源，像是 Less、SCSS、SASS、CoffeeScript...等等之類的資源，詳情請看 Laravel Elixir - laravel.tw 的說明即可！

 參考資料

 	
 Elixir Improvements

 	
 Laravel Elixir - laravel.tw

 設計模式

 這裏會介紹一些 Laravel 5 會用到的設計模式

 服務容器（Service Container）

 Laravel 的服務容器就像 IoC 容器一樣，可以讓你很容易的反轉控制物件

 假如我們沒有注入類別去進行反轉控制，則我們每次使用 Mail 類別去寄送郵件時都要去 new 它，如果這個 Mail 類別在裡面是會被很頻繁的使用時，這樣會讓我們很惱人。

 // 通知類別
class Notification {

 // 通知會員有新訊息
 public function noticeNewMessage() {
 $mail = new Mail();
 $mail->send();
 }

 // 通知會員有新文章
 public function noticeNewArticle() {
 $mail = new Mail();
 $mail->send();
 }
}

 為了能夠讓通知類別 Notification 能夠隨時取用 Mail 類別，我們會希望將此類別直接注入，讓通知類別可以直接去進行反轉控制。

 在我們使用反轉控制（IoC）時，我們時常需要在建構子 __construct() 或方法 function() 中注入需要反轉控制的類別，讓被注入的類別可以直接控制其物件，就像：

 // 通知類別
class Notification {
 public $mail;

 public function __construct (Mail $mail) {
 $this->mail = $mail;
 }

 // 通知會員有新訊息
 public function noticeNewMessage() {
 $this->mail->send();
 }

 // 通知會員有新文章
 public function noticeNewArticle() {
 $this->mail->send();
 }
}

 我們在通知類別 Notification 建構子中注入 Mail 類別給內部 mail 變數，之後要使用此 Mail 類別時，就直接使用傳送信件 send() 的功能即可。

 我們也可以在個別的函式中分別注入需要反轉控制的類別，就像：

 // 通知類別
class Notification {

 // 通知會員有新訊息
 public function noticeNewMessage(Mail $mail) {
 $mail->send();
 }

 // 通知會員有新文章
 public function noticeNewArticle(Mail $mail) {
 $mail->send();
 }
}

 但是在 Laravel 4 要注入類別之前，必須先對類別名稱對 app 進行綁定，讓 Laravel 4 認得這個要注入的類別是什麼物件

 App::bind('Mail', function($app)
{
 return new SomeEmailService;
});

 但是在 Laravel 5 除了可以用這樣手動綁定類別的方式，也有提供強大的自動綁定功能，你不需要在 app 內事先定義所有的類別，當 Laravel 5 在 app 內找不到該類別的時候，就會自動找所有引入（include）的類別中有沒有此類別，自動進行注入綁定！

 參考資料

 	
 The Service Container - Laracast

 	
 服務容器 - Laravel.tw

 	
 IoC 容器

 	
 Dependency Injection with Laravel’s IoC

 PSR (php standard recommendations)

 為了讓大家開發的套件，能夠更輕鬆地整合到自己的專案當中，在 PHP 社群中大家一起定義了一些標準的程式碼撰寫規則

 但是 Laravel 5.0.x 版本之前，Laravel 都沒有真正的遵照 PSR 的規範去撰寫程式碼，直到 Laravel 5.1 LTS 版本時，Laravel 終於將所有的程式碼遵照 PSR-2 及 PSR-4 的程式碼撰寫規則了，詳細的規則說明大家可以自己參考相關的說明文件。

 而為了讓自己專案的開發也能夠遵照 PSR 規則，除了自己一個檔案一個檔案自己修改外，也可以用 PHP Coding Standards Fixer 套件去幫我們自動地將程式修改成遵照 PSR 規則的程式！

 PHP Coding Standards Fixer 安裝使用教學

 使用 compser 下載套件

 使用 composer 將 php-cs-fixer 安裝到全域（global）目錄下

 $ composer global require fabpot/php-cs-fixer

 設定 composer bin 目錄到環境變數中

 我們必須要將我們家目錄下的全域 ~/.composer/vendor/bin 目錄，設到環境變數中，這樣我們在命令列就可以直接執行 ~/.composer/vendor/bin 下面的可執行檔案了

 $ export PATH="$PATH:$HOME/.composer/vendor/bin"

 我們可以直接在命令列下這樣的指令就可以了，但每次開啟新的 Terminal 視窗時，都要再重新的設定一次這樣的環境變數，所以我們也可以把這個設定寫在 ~/.bash_profile 檔案中，這樣每次執行 Terminal 時，就會自動將 ~/.composer/vendor/bin 設到環境變數中了！

 使用 php-cs-fixer 修正 PHP 檔案

 設定完成後，我們就可以使用 php-cs-fixer fix /path/to/project --level=psr2 這樣的指令去修正我們專案目錄下的檔案了

 一些 php-cs-fixer 相關的指令會像這樣:

 $ php-cs-fixer fix /path/to/project --level=psr0
$ php-cs-fixer fix /path/to/project --level=psr1
$ php-cs-fixer fix /path/to/project --level=psr2
$ php-cs-fixer fix /path/to/project --level=symfony

 設定 Sublime 使用 php-cs-fixer 修正程式碼

 在 Sublime 上方工具列 Tools\Bulid System\New Build System 我們可以新增一個新的建立指令，指令中我們輸入像這樣的指令：

 {
 "shell_cmd": "php-cs-fixer fix $file --level=psr2"
}

 將新的指令檔案名稱取為 php-cs-fixer.sublime-bulid，這樣我們回到 Sublime 去開啟任一 PHP 檔案，只要按下 Command（⌘）+B，Sublime 就會自動幫我們執行 php-cs-fixer 的 shell script 指令，去修正我們的 PHP 檔案了！！

 php-cs-fixer 使用小技巧

 我們可以將修改 ~/.bash_profile 檔案，將使用 php-cs-fixer 修正 Terminal 目前目錄的 PHP 指令加入，這樣我們只要用 Terminal 瀏覽到我們想要做 php-cs-fixer 的目錄下，我們每次只需要下 phpCSFixerThisFolder 指令就可以了，這樣就不用記住也不用打那麼落落長的 php-cs-fixer 指令了！

 alias phpCSFixerThisFolder="php-cs-fixer fix ./ --level=psr2"

 PSR 中文文件

 	
 PSR-1 - Basic Coding Standard

 	
 PSR-2 - Coding Style Guide

 	
 PSR-3 - 日誌介面

 	
 PSR-4 - Autoloader

 參考資料

 	
 PHP-FIG — PHP Framework Interop Group

 	
 PHP: The Right Way - 繁體中文

 	
 PHP Coding Standards Fixer

 	
 PHP-CS-Fixer

 	
 Adopting PSR-2 - laracasts

 Model 模型設計模式

 我們在使用任何的 Framework 中，都會聽到 MVC 模型，V（View）是負責畫面顯示，C（Controller）是負責控制程式呼叫模型的邏輯，而最重要的 M（Model）是負責整個資料庫的操作，以及撈取資料的邏輯

 我們常常把模型用來作為處理資料的商業邏輯，不管是任何的「資料樣式的轉換」、「資料撈取的邏輯」、「資料格式的驗證」、「資料處理的順序及商業邏輯」...等等都是放在模型（Model）去處理

 資料樣式的轉換

 // 2016-01-01 00:00:00.123789
$now = Carbon::now();

// 2016/01/01
$now_date = $now->format('Y/m/d');

 資料撈取的邏輯

 撈取所有的女會員資料，年紀小於 30 歲

 User::where('gender'=>'female')
 ->where('age', '<', 30)
 ->get();

 撈取所有的男會員資料，年紀大於 30 歲

 User::where('gender'=>'male')
 ->where('age', '>', 30)
 ->get();

 資料格式的驗證

 $validator = Validator::make(Request::all(), [
 'title' => 'required|unique:posts|max:255',
 'content' => 'required',
]);

 資料處理的順序及商業邏輯

 /**
 * 發送 Email 及簡訊給所有女會員
 */

// 取得所有女會員資料
$users = User::where('gender'=>'female')
 ->get();

// 發送 Email
foreach ($users as $u) {
 Mail::send('emails.hello', ['user' => $u], function ($mail) use ($u) {
 $mail->to($u->email, $u->name)
 ->subject('安安!');
 });
}

// 發送簡訊
foreach ($users as $u) {
 SMS::send('sms.hello', ['user' => $u], function ($sms) use ($u) {
 $sms->to($u->mobile_phone, $u->name)
 ->content('安安!');
 });
}

 如果把這些不同類別的資料全部丟到 Model 模型去處理會變得很亂，程式碼難以維護，所以我們會用設計模式來降低程式碼的耦合性，讓程式變得容易維護，我們會將 Model 分成：

 	實體（Entity）

 	資源庫（Repository）

 	服務（Service）

 	表單驗證（Form）

 	資料呈現（Presenter）

 	ARCA 架構檔案結構

 實體（Entity）

 實體就是我們用來設定 Eloquent Model 的相關設定，像是資料表名稱（$table）、主鍵名稱（$primaryKey) 等等，裡面除了 Eloquent 相關設定以外，不要擺任何的商業邏輯或資料撈取方法

 實體與資料表的關係是「1 對 1」的關係，有幾個資料表就有幾個實體

 詳情請見Eloquent Model (模型) - 設定

 資源庫（Repository）

 資源庫是我們要用來撈取資料表資料的各個邏輯，我們資料表會有不同的欄位，不同的欄位條件代表不同的意義，像是：

 撈取所有的女會員資料，年紀小於 30 歲

 User::where('gender'=>'female')
 ->where('age', '<', 30)
 ->get();

 撈取所有的男會員資料，年紀大於 30 歲

 User::where('gender'=>'male')
 ->where('age', '>', 30)
 ->get();

 這些不同的撈取資料邏輯，我會將它包在資源庫中，該資源庫長得會像這樣：

 class UserRepository {
 /**
 * 撈取所有的女會員資料，年紀小於 30 歲
 */
 public function getYoungFemale()
 {
 return User::where('gender'=>'female')
 ->where('age', '<', 30)
 ->get();
 }

 /**
 * 撈取所有的男會員資料，年紀大於 30 歲
 */
 public function getOldMale()
 {
 return User::where('gender'=>'male')
 ->where('age', '>', 30)
 ->get();
 }
}

 這樣我們撈取這些不同資料邏輯時就可以這樣去撈取：

 $userRepository = new UserRepository();

// 撈取所有的女會員資料，年紀小於 30 歲
$young_female_user = $userRepository->getYoungFemale();

// 撈取所有的男會員資料，年紀大於 30 歲
$old_male_user = $userRepository->getOldMale();

 這樣除了可以讓程式碼易讀性提高之外，撈取資料的邏輯也可以抽離出來，下次如果有需要撈取同樣的資料時，就可以重複的去使用它，而且不會有重複的程式碼出現在專案的各個地方，讓管理程式碼變得簡單

 資源庫與實體的關係是「1 對 1」的關係，有幾個實體就有幾個資源庫，每個資源庫是代表那個實體的各個不同的資料撈取邏輯

 服務（Service）

 服務代表我們程式要處理資料的商業邏輯，我會將各個功能邏輯獨立成一個服務，像是使用者「註冊身份驗證」是一個服務，而使用者「個人隱私設定」也是一個服務

 服務與資源庫的關係是「多 對 1」的關係，像是同樣使用者資料，有「註冊身份驗證」及「個人隱私設定」2 種不同類型的服務

 使用者「註冊身份驗證」服務

 /**
 * 使用者「註冊身份驗證」服務
 */
class UserAuthService
{
 /**
 * 註冊
 */
 public function signup()
 {

 }

 /**
 * 登入驗證
 */
 public function signin()
 {

 }
}

 使用者「個人隱私設定」服務

 /**
 * 使用者「個人隱私設定」服務
 */
class UserPrivacyService extends AnotherClass
{
 /**
 * 取得使用者隱私設定
 */
 public function getUserPrivacy()
 {

 }

 /**
 * 設定使用者隱私
 */
 public function setUserPrivacy()
 {

 }
}

 不同類型的服務，只要彼此耦合性很低，我傾向把他分成不同的服務去處理，這樣可以很清楚的知道哪個個服務是專門處理哪一種商業邏輯，程式也比較好管理，在異動程式時也比較不會影響到彼此，避免牽一髮動全身的狀況發生

 表單驗證（Form）

 我們設計後端程式的原則，是不要相信任何第三方傳來的資料，在資料做進一步處理時都需要對資料格式做檢查，若於我們設定的資料格式相符，我們才會去做進一步的資料商業邏輯處理

 但是我們可能會在控制器（Controller）做表單資料的驗證，但是服務（Service）、資源庫（Repository）或實體（Entity）為了保護自己的程式邏輯，也有可能去做表單資料的驗證，若每一個階段都做表單資料的驗證，這樣不僅造成了資料發生重複驗證的狀況，也會降低程式的執行速度，更慘的是會造成驗證程式重複出現，如果有驗證規則要修改，我們就必須要確保所有有驗證表單資料的地方，都有正確的被修改，不然程式的商業邏輯可能會沒辦法順利的去執行。

 因為我們對模型做了分層地處理，所以模型的層級架構會像：

 控制器 (Controller） > 服務（Service） > 資源庫（Repository） > 實體（Entity）

 控制器會根據他需要的商業邏輯，呼叫不同的服務來處理他的程式邏輯，而且每個控制器，而且每個控制器可能會有不同類型的服務，可能會有使用者（User）的資料、文章（Posts）的資料...等等需要做資料的驗證，所以驗證資料的規則複雜度會很多。

 我自己會傾向將所有的表單資料驗證都放在服務（Service）中去驗證，不同的商業邏輯可能需要驗證的資料規則不同，但是我們可以確定的是，同一個服務會是同一個類型的資料，像是_使用者「註冊身份驗證」服務_及使用者「個人隱私設定」服務<裡面的資料一定是使用者相關的資料，若我們也有文章的服務（PostService），我們也一定可以確保裡面的驗證資料一定是文章相關的資料。

 所以除了服務（Service）層去做資料的驗證外，其他的層級都不需要做任何的資料驗證！

 資料呈現（Presenter）

 我們會將需要處理不同資料樣式的邏輯，使用 laracasts/presenter 去做實體（Entity）的分層處理，不要將有程式邏輯的功能出現在實體（Entity）中

 ARCA 架構檔案結構

 我會將 Model 的檔案結構依照 Domain 去區分，檔案結構大概會像這樣

 /app
 /KeJyunApp
 /User
 /Entities
 User.php
 UserPrivacy.php
 /Repositories
 UserRepository.php
 UserPrivacyRepository.php
 /Service
 UserAuthService.php
 UserPrivacyService.php
 /Form
 UserForm.php
 UserPrivacyForm.php
 /Presenter
 UserPresenter.php
 UserPrivacyPresenter.php
 /Post
 /Entities
 Post.php
 /Repositories
 /Service
 /Form
 /Presenter

 這樣區分的好處是，類似功能的程式可以方便集中管理，當我們在撰寫某一功能的程式，我們可以很快地在同一個資料夾中找到這些檔案，若要找其他功能的程式時，也可以在同一個資料夾很快地去找到

 如果我們將程式檔案依照功能去放置，可能會像這樣

 /app
 /SomeApp
 /Entities
 User.php
 Post.php
 Tags.php
 News.php
 Event.php
 ...
 /Repositories
 /Service
 UserAuthService.php
 UserPrivacyService.php
 UserStatisticService.php
 PostManageService.php
 PostRankService.php
 PostStatisticService.php
 TagsService.php
 NewsService.php
 EventService.php
 ...
 /Form
 /Presenter

 當專案還小，只有少數幾個模型資料需要管理時，還沒有什麼大的問題，但是當我們撰寫很多複雜功能時，這樣檔案管理的方式會是個很大的夢靨，像是服務（Service）與資源庫（Repository）的關係是「多 對 1」的關係，所以服務（Services）資料夾的檔案可能有 40~50 個以上，在我們要找相關的檔案時，就很考驗我們的眼力了（工程師的眼睛是很珍貴的，我們要好好的珍惜～）

 參考資料

 	
 在 Laravel 4 使用資源庫 (Repositories) 及服務 (Services) 去降低程式的耦合性

 	
 胖胖Model減重的五個方法 by howtomakeaturn

 	
 PHP 也有 Day #16 - 胖胖 Model 減重的五個方法 by 尤川豪

 學習資源

 文章

 	
 框架不應該有「MODELS」資料夾

 投影片

 	
 胖胖Model減重的五個方法 by howtomakeaturn

 影片

 	
 PHP 也有 Day #16 - 胖胖 Model 減重的五個方法 by 尤川豪

 套件

 這裏會介紹一些 Laravel 5 一些常用的套件

 Artisan tail

 在 Laravel 4 我們常常用 php artisan tail 去即時顯示系統的 Log，以便我們進行除錯，但在 Laravel 5 預設是將這個套件拿到的，所以如果我們要繼續使用的話，必須要手動的將套件加回去。

 安裝 Laravel tail 套件

 首先在命令列執行 composer require spatie/laravel-tail 安裝 tail 套件

 $ composer require spatie/laravel-tail

 接著在 config/app.php 檔案中的 providers 加入 tail ServiceProvider

 // config/app.php

'providers' => [
 ...
 'Spatie\Tail\TailServiceProvider',
 ...
];

 安裝完畢之後就可以繼續使用 php artisan tail 去觀看你的 Log 了！

 $ php artisan tail

 tail 遠端主機 Log 檔

 tail 命令可以讓我們即時觀看遠端的 Log 檔案，我們只要將遠端主機的相關設定加入即可，可以使用下列指令建立 config/tail.php 檔案

 $ php artisan vendor:publish --provider="Spatie\Tail\TailServiceProvider"

 之後只要在 tail 指令後面加入要觀看的主機名稱，即可立即觀看該主機的 Log 檔摟

 $ php artisan tail production

 參考資料

 	
 The missing tail command for Laravel 5

 工具套件

 這裏會介紹一些 Laravel 5 常用的一些套件工具

 Carbon 時間套件

 Carbon 是一個很方便的轉換時間的工具，可以很方便地將時間進行轉換，取得我們想要的特定日期或格式

 安裝

 Laravel 5 預設就會安裝 Carbon 套件，若沒有安裝的話可以透過下列的方式進行安裝：

 # 使用 Composer 下載 Carbon
$ composer require nesbot/carbon

 <?php
// 載入 composer autoload 檔案
require 'vendor/autoload.php';

// 使用 Carbon 類別
use Carbon\Carbon;

printf("Now: %s", Carbon::now());

 快速切換前後日期

 <?php

use Carbon\Carbon;

$now = Carbon::now();
echo $now; // 2015-03-26 00:36:47
$today = Carbon::today();
echo $today; // 2015-03-26 00:00:00
$tomorrow = Carbon::tomorrow('Europe/London');
echo $tomorrow; // 2015-03-27 00:00:00
$yesterday = Carbon::yesterday();
echo $yesterday; // 2015-03-25 00:00:00

 建立特定日期的時間

 <?php

use Carbon\Carbon;

$timezone = 'Asia/Taipei';

// 從「年月日」建立
Carbon::createFromDate($year, $month, $day, $timezone);

// 從「時分秒」建立
Carbon::createFromTime($hour, $minute, $second, $timezone);

// 從完整的「年月日時分秒」建立
Carbon::create($year, $month, $day, $hour, $minute, $second, $timezone);

// 從指定的格式建立
Carbon::createFromFormat($format, $time, $tz);
echo Carbon::createFromFormat('Y-m-d H', '1975-05-21 22')->toDateTimeString(); // 1975-05-21 22:00:00

// 從時間戳記建立
echo Carbon::createFromTimeStamp(-1)->toDateTimeString(); // 1969-12-31 18:59:59
echo Carbon::createFromTimeStamp(-1, 'Europe/London')->toDateTimeString(); // 1970-01-01 00:59:59
echo Carbon::createFromTimeStampUTC(-1)->toDateTimeString(); // 1969-12-31 23:59:59

 轉換日期

 <?php

use Carbon\Carbon;

// 透過文字移動日期
$knownDate = Carbon::create(2001, 5, 21, 12); // create testing date
Carbon::setTestNow($knownDate); // set the mock
echo new Carbon('tomorrow'); // 2001-05-22 00:00:00 ... notice the time !
echo new Carbon('yesterday'); // 2001-05-20 00:00:00
echo new Carbon('next wednesday'); // 2001-05-23 00:00:00
echo new Carbon('last friday'); // 2001-05-18 00:00:00
echo new Carbon('this thursday'); // 2001-05-24 00:00:00

 取得日期資料

 <?php

use Carbon\Carbon;

$dt = Carbon::parse('2012-9-5 23:26:11.123789');

// 取的指定時間資料的資訊（整數）
var_dump($dt->year); // int(2012)
var_dump($dt->month); // int(9)
var_dump($dt->day); // int(5)
var_dump($dt->hour); // int(23)
var_dump($dt->minute); // int(26)
var_dump($dt->second); // int(11)
var_dump($dt->micro); // int(123789)
var_dump($dt->dayOfWeek); // int(3)
var_dump($dt->dayOfYear); // int(248)
var_dump($dt->weekOfMonth); // int(1)
var_dump($dt->weekOfYear); // int(36)
var_dump($dt->daysInMonth); // int(30)
var_dump($dt->timestamp); // int(1346901971)
var_dump(Carbon::createFromDate(1975, 5, 21)->age); // int(39) calculated vs now in the same tz
var_dump($dt->quarter); // int(3)

// 回傳與 UTC 差異的秒數
var_dump(Carbon::createFromTimestampUTC(0)->offset); // int(0)
var_dump(Carbon::createFromTimestamp(0)->offset); // int(-18000)

// 回傳與 UTC 差異的時數
var_dump(Carbon::createFromTimestamp(0)->offsetHours); // int(-5)

// 找出當天日否有日光節約時間
var_dump(Carbon::createFromDate(2012, 1, 1)->dst); // bool(false)
var_dump(Carbon::createFromDate(2012, 9, 1)->dst); // bool(true)

// 判斷指定的的時區是否與預設的時區相同
var_dump(Carbon::now()->local); // bool(true)
var_dump(Carbon::now('America/Vancouver')->local); // bool(false)

// 判斷是否為 UTC 的時區時間
var_dump(Carbon::now()->utc); // bool(false)
var_dump(Carbon::now('Europe/London')->utc); // bool(true)
var_dump(Carbon::createFromTimestampUTC(0)->utc); // bool(true)

// 取得時區實例
echo get_class(Carbon::now()->timezone); // DateTimeZone
echo get_class(Carbon::now()->tz); // DateTimeZone

// 取得時區實例的名稱
echo Carbon::now()->timezoneName; // America/Toronto
echo Carbon::now()->tzName; // America/Toronto

 設定時間資料

 <?php

use Carbon\Carbon;

$dt = Carbon::now();

$dt->year = 1975;
$dt->month = 13; // 年份會強制 +1，且月份變為 1 月
$dt->month = 5;
$dt->day = 21;
$dt->hour = 22;
$dt->minute = 32;
$dt->second = 5;

$dt->timestamp = 169957925; // 這個設定不會變更時區

// 透過字串或是 DateTimeZone 實例去設定時區
$dt->timezone = new DateTimeZone('Europe/London');
$dt->timezone = 'Europe/London';
$dt->tz = 'Europe/London';

// 鏈結設定方式
$dt->year(1975)->month(5)->day(21)->hour(22)->minute(32)->second(5)->toDateTimeString();
$dt->setDate(1975, 5, 21)->setTime(22, 32, 5)->toDateTimeString();
$dt->setDateTime(1975, 5, 21, 22, 32, 5)->toDateTimeString();

$dt->timestamp(169957925)->timezone('Europe/London');

$dt->tz('America/Toronto')->setTimezone('America/Vancouver');

 格式化時間資料

 <?php

use Carbon\Carbon;

$dt = Carbon::create(1975, 12, 25, 14, 15, 16);

var_dump($dt->toDateTimeString() == $dt); // bool(true) => uses __toString()
echo $dt->toDateString(); // 1975-12-25
echo $dt->toFormattedDateString(); // Dec 25, 1975
echo $dt->toTimeString(); // 14:15:16
echo $dt->toDateTimeString(); // 1975-12-25 14:15:16
echo $dt->toDayDateTimeString(); // Thu, Dec 25, 1975 2:15 PM

// 仍可以使用 format() 函式
echo $dt->format('l jS \\of F Y h:i:s A'); // Thursday 25th of December 1975 02:15:16 PM

// 常用的時間格式
echo $dt->toAtomString(); // in 1 Jahr
echo $dt->toCookieString(); // Thursday, 25-Dec-1975 14:15:16 EST
echo $dt->toIso8601String(); // 1975-12-25T14:15:16-0500
echo $dt->toRfc822String(); // Thu, 25 Dec 75 14:15:16 -0500
echo $dt->toRfc850String(); // Thursday, 25-Dec-75 14:15:16 EST
echo $dt->toRfc1036String(); // Thu, 25 Dec 75 14:15:16 -0500
echo $dt->toRfc1123String(); // Thu, 25 Dec 1975 14:15:16 -0500
echo $dt->toRfc2822String(); // Thu, 25 Dec 1975 14:15:16 -0500
echo $dt->toRfc3339String(); // 1975-12-25T14:15:16-05:00
echo $dt->toRssString(); // Thu, 25 Dec 1975 14:15:16 -0500
echo $dt->toW3cString(); // 1975-12-25T14:15:16-05:00

 比較時間差異

 <?php

use Carbon\Carbon;

echo Carbon::now()->tzName; // America/Toronto
$first = Carbon::create(2012, 9, 5, 23, 26, 11);
$second = Carbon::create(2012, 9, 5, 20, 26, 11, 'America/Vancouver');

echo $first->toDateTimeString(); // 2012-09-05 23:26:11
echo $first->tzName; // America/Toronto
echo $second->toDateTimeString(); // 2012-09-05 20:26:11
echo $second->tzName; // America/Vancouver

// 大於、等於、小於
var_dump($first->eq($second)); // bool(true)
var_dump($first->ne($second)); // bool(false)
var_dump($first->gt($second)); // bool(false)
var_dump($first->gte($second)); // bool(true)
var_dump($first->lt($second)); // bool(false)
var_dump($first->lte($second)); // bool(true)

$first->setDateTime(2012, 1, 1, 0, 0, 0);
$second->setDateTime(2012, 1, 1, 0, 0, 0); // Remember tz is 'America/Vancouver'

var_dump($first->eq($second)); // bool(false)
var_dump($first->ne($second)); // bool(true)
var_dump($first->gt($second)); // bool(false)
var_dump($first->gte($second)); // bool(false)
var_dump($first->lt($second)); // bool(true)
var_dump($first->lte($second)); // bool(true)

// 時間區間比較
$first = Carbon::create(2012, 9, 5, 1);
$second = Carbon::create(2012, 9, 5, 5);
var_dump(Carbon::create(2012, 9, 5, 3)->between($first, $second)); // bool(true)
var_dump(Carbon::create(2012, 9, 5, 5)->between($first, $second)); // bool(true)
var_dump(Carbon::create(2012, 9, 5, 5)->between($first, $second, false)); // bool(false)

// 時間大小比較
$dt1 = Carbon::create(2012, 1, 1, 0, 0, 0);
$dt2 = Carbon::create(2014, 1, 30, 0, 0, 0);
echo $dt1->min($dt2); // 2012-01-01 00:00:00

$dt1 = Carbon::create(2012, 1, 1, 0, 0, 0);
$dt2 = Carbon::create(2014, 1, 30, 0, 0, 0);
echo $dt1->max($dt2); // 2014-01-30 00:00:00

// now is the default param
$dt1 = Carbon::create(2000, 1, 1, 0, 0, 0);
echo $dt1->max();

// 時間差異運算
echo Carbon::now('America/Vancouver')->diffInSeconds(Carbon::now('Europe/London')); // 0

$dtOttawa = Carbon::createFromDate(2000, 1, 1, 'America/Toronto');
$dtVancouver = Carbon::createFromDate(2000, 1, 1, 'America/Vancouver');
echo $dtOttawa->diffInHours($dtVancouver); // 3

echo $dtOttawa->diffInHours($dtVancouver, false); // 3
echo $dtVancouver->diffInHours($dtOttawa, false); // -3

$dt = Carbon::create(2012, 1, 31, 0);
echo $dt->diffInDays($dt->copy()->addMonth()); // 31
echo $dt->diffInDays($dt->copy()->subMonth(), false); // -31

$dt = Carbon::create(2012, 4, 30, 0);
echo $dt->diffInDays($dt->copy()->addMonth()); // 30
echo $dt->diffInDays($dt->copy()->addWeek()); // 7

$dt = Carbon::create(2012, 1, 1, 0);
echo $dt->diffInMinutes($dt->copy()->addSeconds(59)); // 0
echo $dt->diffInMinutes($dt->copy()->addSeconds(60)); // 1
echo $dt->diffInMinutes($dt->copy()->addSeconds(119)); // 1
echo $dt->diffInMinutes($dt->copy()->addSeconds(120)); // 2

echo $dt->addSeconds(120)->secondsSinceMidnight(); // 120

 時間狀態

 <?php

use Carbon\Carbon;

$dt = Carbon::now();

$dt->isWeekday();
$dt->isWeekend();
$dt->isYesterday();
$dt->isToday();
$dt->isTomorrow();
$dt->isFuture();
$dt->isPast();
$dt->isLeapYear();
$dt->isSameDay(Carbon::now());
$born = Carbon::createFromDate(1987, 4, 23);
$noCake = Carbon::createFromDate(2014, 9, 26);
$yesCake = Carbon::createFromDate(2014, 4, 23);
var_dump($born->isBirthday($noCake)); // bool(false)
var_dump($born->isBirthday($yesCake)); // bool(true)

 時間運算

 <?php

use Carbon\Carbon;

$dt = Carbon::create(2012, 1, 31, 0);

echo $dt->toDateTimeString(); // 2012-01-31 00:00:00

echo $dt->addYears(5); // 2017-01-31 00:00:00
echo $dt->addYear(); // 2018-01-31 00:00:00
echo $dt->subYear(); // 2017-01-31 00:00:00
echo $dt->subYears(5); // 2012-01-31 00:00:00

echo $dt->addMonths(60); // 2017-01-31 00:00:00
echo $dt->addMonth(); // 2017-03-03 00:00:00 equivalent of $dt->month($dt->month + 1); so it wraps
echo $dt->subMonth(); // 2017-02-03 00:00:00
echo $dt->subMonths(60); // 2012-02-03 00:00:00

echo $dt->addDays(29); // 2012-03-03 00:00:00
echo $dt->addDay(); // 2012-03-04 00:00:00
echo $dt->subDay(); // 2012-03-03 00:00:00
echo $dt->subDays(29); // 2012-02-03 00:00:00

echo $dt->addWeekdays(4); // 2012-02-09 00:00:00
echo $dt->addWeekday(); // 2012-02-10 00:00:00
echo $dt->subWeekday(); // 2012-02-09 00:00:00
echo $dt->subWeekdays(4); // 2012-02-03 00:00:00

echo $dt->addWeeks(3); // 2012-02-24 00:00:00
echo $dt->addWeek(); // 2012-03-02 00:00:00
echo $dt->subWeek(); // 2012-02-24 00:00:00
echo $dt->subWeeks(3); // 2012-02-03 00:00:00

echo $dt->addHours(24); // 2012-02-04 00:00:00
echo $dt->addHour(); // 2012-02-04 01:00:00
echo $dt->subHour(); // 2012-02-04 00:00:00
echo $dt->subHours(24); // 2012-02-03 00:00:00

echo $dt->addMinutes(61); // 2012-02-03 01:01:00
echo $dt->addMinute(); // 2012-02-03 01:02:00
echo $dt->subMinute(); // 2012-02-03 01:01:00
echo $dt->subMinutes(61); // 2012-02-03 00:00:00

echo $dt->addSeconds(61); // 2012-02-03 00:01:01
echo $dt->addSecond(); // 2012-02-03 00:01:02
echo $dt->subSecond(); // 2012-02-03 00:01:01
echo $dt->subSeconds(61); // 2012-02-03 00:00:00

 人類閱讀時間格式

 <?php

use Carbon\Carbon;

// 通常會用在留言的時間顯示
// 該時間會比較與現在的時間的差異
echo Carbon::now()->subDays(5)->diffForHumans(); // 5 days ago

echo Carbon::now()->diffForHumans(Carbon::now()->subYear()); // 1 year after

$dt = Carbon::createFromDate(2011, 8, 1);

echo $dt->diffForHumans($dt->copy()->addMonth()); // 1 month before
echo $dt->diffForHumans($dt->copy()->subMonth()); // 1 month after

echo Carbon::now()->addSeconds(5)->diffForHumans(); // 5 seconds from now

echo Carbon::now()->subDays(24)->diffForHumans(); // 3 weeks ago
echo Carbon::now()->subDays(24)->diffForHumans(null, true); // 3 weeks

 時間常數

 <?php

use Carbon\Carbon;

var_dump(Carbon::SUNDAY); // int(0)
var_dump(Carbon::MONDAY); // int(1)
var_dump(Carbon::TUESDAY); // int(2)
var_dump(Carbon::WEDNESDAY); // int(3)
var_dump(Carbon::THURSDAY); // int(4)
var_dump(Carbon::FRIDAY); // int(5)
var_dump(Carbon::SATURDAY); // int(6)

var_dump(Carbon::YEARS_PER_CENTURY); // int(100)
var_dump(Carbon::YEARS_PER_DECADE); // int(10)
var_dump(Carbon::MONTHS_PER_YEAR); // int(12)
var_dump(Carbon::WEEKS_PER_YEAR); // int(52)
var_dump(Carbon::DAYS_PER_WEEK); // int(7)
var_dump(Carbon::HOURS_PER_DAY); // int(24)
var_dump(Carbon::MINUTES_PER_HOUR); // int(60)
var_dump(Carbon::SECONDS_PER_MINUTE); // int(60)

 參考資料

 	
 Carbon - A simple PHP API extension for DateTime.

 	
 Carbon - docs

 設計模式套件

 這裏會介紹一些 Laravel 5 不錯的設計模式套件

 Entity 資料顯示

 	
 laracasts/presenter

 其他常見問題

 這裏會介紹一些在開發 Laravel 5 遇到的常見問題

 	
 Call to undefined method getCachedCompilePath()

 Call to undefined method getCachedCompilePath()

 我在使用 Laravel 5.0.x 時，使用 composer update 去更新目前的套件時，跳出了這樣的訊息：

 （PS:也有人在執行 php artisan clear-compiled 出現這樣的狀況）

 PHP Fatal error: Call to undefined method Illuminate\Foundation\Application::getCachedCompilePath()

 這個是因為 Laravel 5 在執行時會把整個 Framework 編譯到 storage/framework/compiled.php，若這個檔案已產生，Laravel 5 在更新套件時執行一些相關 Laravel 的功能時，會預設執行 compiled.php 檔案中的類別函式，而更新的檔案中有 getCachedCompilePath() 這個方法，所以呼叫時 Laravel 會在舊的 compiled.php 找不到這個方法

 解決方式

 直接把 storage/framework/compiled.php 刪除即可，Laravel 5 會自動重新產生這個 compiled.php 檔案！

 參考資料

 	
 RuntimeException on fresh install

 變更專案目錄名稱導致 View 無法讀取

 在想要變更原先 Laravel 5 的專案目錄時，Laravel 5 會告訴你你沒辦法讀取到 view 的目錄，看了錯誤的訊息發現這個 view 的目錄是在原先舊專案的目錄名稱下

 錯誤訊息長得像這樣：

 InvalidArgumentException in FileViewFinder.php line 137:
View [welcome] not found.

 這個原因是 Laravel 5 會將設定檔作快取存下來到 bootstrap/cache/config.php 目錄下面，而這個快取的檔案是原本舊專案的設定，所以我們必須要清除這個快取，才可以讓 Laravel 5 可以讀取到新的設定，這時候我們可以在 artisan 下這些指令，清除原先專案的快取設定：

 $ php artisan config:clear
$ php artisan view:clear

 執行清除這些快取資料後，我們就可以正常的的獨到新專案目錄下的 view 資料摟！

 Laravel 5.1 目錄結構異動

 從 Laravel 5.0 升級到 Laravel 5.1 時，app 的目錄結構有做一些小異動，異動如下

 	app/Command => app/Jobs

 	app/Handlers => app/Listeners

 根據官方說法，這樣的命名比較能夠識別出該目錄程式的作用是什麼

 	命令（Command） => 工作（Jobs）

 	處理器（Handlers） => 事件傾聽器（Listeners）

 在從 5.0 升級至 5.1 時，記得將這幾個目錄做重新命名喔～

 參考資料

 	
 Directory Changes - Laracast

 	
 Release Notes - laravel.tw

 官方學習資源

 Framework

 	
 Laravel - The PHP Framework For Web Artisans

 	
 Lumen - PHP Micro-Framework By Laravel

 最新消息

 	
 Laravel News

 	
 Laravel Weekly

 文件 (Document)

 	
 Welcome! - Laravel PHP Framework

 	
 Laravel wiki

 API

 	
 Laravel 5 API Documentation

 套件清單

 	
 Packalyst :: Packages for Laravel

 	
 Packagist - tag laravel

 	
 Laravel Collective

 	
 Arsenal :: Cartalyst

 作者

 	
 Taylor Otwell | Twitter

 文件

 Laravel

 	
 A Laravel 5 Boilerplate Project

 	
 Laravel Book

 	
 Web development, design, and other nerdy topics! | Dayle Rees

 	
 Laravel-簡潔、優雅的PHP開發框架(PHP Web Framework)。 - Laravel中文網Laravel中國社區

 	
 Simple Laravel ♥ Scotch

 	
 Awesome Laravel

 	
 Curso de Laravel 5 en español desde cero | styde.net

 	
 Laravel Collective

 PHP

 	
 Awesome PHP

 	
 PHP-Tools

 	
 SitePoint PHP – Learn PHP, MySQL, SOAP & more

 設計模式

 	
 PSR 繁體中文

 安裝

 	
 How to Setup Laravel 4 - Tuts+ Code Tutorial

 指令函式

 	
 Laravel Cheat Sheet

 	
 LaravelSnippets.com

 	
 Laravel-Tricks.com

 文章

 部落格

 	
 MattStauffer.co

 文件

 	
 Awesome Laravel

 除錯

 	
 Debugging Queries in Laravel

 IoC

 	
 神奇的服务容器

 事件

 	
 Step by Step Guide to Installing Socket.io and Broadcasting Events with Laravel 5.1

 套件

 清單

 	
 Packalyst :: Packages for Laravel

 	
 Packagist - tag laravel

 	
 Laravel Collective

 	
 Arsenal :: Cartalyst

 	
 Built with Laravel

 時間

 	
 Carbon - A simple PHP API extension for DateTime.

 編輯器

 	
 Laravel Markdown

 檔案

 	
 Laravel Flysystem

 除錯

 	
 The missing tail command for Laravel 5

 	
 Laravel Exceptions

 	
 Laravel Debugbar

 條碼

 	
 Simple QrCode

 社群

 	
 Laravel GitHub

 CMS

 	
 Wardrobe

 	
 Bootstrap CMS

 	
 TypiCMS

 	
 PHPHub

 	
 Cachet

 	
 Paperwork

 Open Source

 	
 laravel-tricks

 教學網站

 英文

 	
 Laravel Recipes

 	
 Laravel-Tricks.com

 	
 Web development, design, and other nerdy topics! | Dayle Rees

 	
 Laravel Book

 	
 PHP: The Right Way

 中文

 	
 Laravel 初體驗 - 實作 Blog 系統 | Laravel Dojo

 	
 PHP: The Right Way 繁體中文

 案例

 	
 VDemocracy.tw - 群眾募資‧群眾集資網站 Crowdfunding Platform in Taiwan

 	
 Builtwithlaravel.com

 OEBPS/images/Cover.jpg
NS

Laravel 5
F3)EI0

