

Laravel 5

J. ROMAGNY

Table des matières

1. EDI	2
2. INSTALLATION DE LARAVEL	2
3. CREER UN NOUVEAU PROJET LARAVEL	2
A. PACKAGES POUR LARAVEL	3
B. CONFIGURER LE SITE	3
C. AFFICHER SON SITE	4
D. LES COMMANDES AVEC ARTISAN	4
4. ORGANISATION DU PROJET	5
5. AUTHENTIFICATION A PRENDRE EN CONSIDERATION	6
6. ROUTES	6
7. CREER UN CONTROLEUR	8
8. MIGRATION ET MODELE	8
A. CREER UN FICHIER DE MIGRATION	8
B. CREER LE MODELE ELOQUENT	10
9. VUES	10
MASTER PAGE	11
FAIRE DES LIENS	12
LE DOSSIER « PUBLIC »	13
10. CRUD / ROUTES ET VUES	14
A. LISTE	14
B. VUE DETAILS	15
C. FORMULAIRES ET VALIDATION	16
<i>Formulaire d'ajout</i>	16
<i>Formulaire d'édition</i>	17
D. SUPPRESSION	18
11. MESSAGES FLASH	19
12. AUTHENTIFICATION	20
A. INSTALLATION	20
B. UTILSATEUR	20
C. PROTEGER UNE ROUTE	21
D. MENU CONNEXION, INSCRIPTION	21
E. PERSONNALISER LES FORMULAIRES GENERES	22
F. PERSONNALISER LES MESSAGES D'ERREUR DE VALIDATION	24
13. CONNEXION AVEC LES RESEAUX SOCIAUX ET « SOCIALITE »	25
A. INSTALLATION	25
B. CONFIGURATION	25

1. EDI

[PHPStorm](#) dispose de plugins pour **Laravel**. Chercher dans « **settings** » ... « **plugins** »

2. Installation de Laravel

[Documentation](#)

Exemple pour **Windows**

- a. Installer **Composer** (si ce n'est pas fait)

[Documentation](#)

Sur **Windows** télécharger « [Composer-Setup.exe](#) », durant l'installation renseigner le chemin vers **PHP** (exemple avec WAMP)

Depuis une invite de commande, saisir « **composer** » pour voir si l'installation s'est correctement passée.

- b. Installer **Laravel**

Depuis une invite de commande, installer Laravel grâce à Composer

```
composer global require "laravel/installer"
```

Ajouter à la variable d'environnement **Path** de l'utilisateur le chemin vers le répertoire « **bin** » de « **composer** » du dossier « **AppData** »

```
C:\Users\[user]\AppData\Roaming\Composer\vendor\bin
```

Depuis une invite de invite entrer « **laravel** » pour voir si tout est bon.

3. Créer un nouveau projet Laravel

- Soit ... Depuis une invite de commande, naviguer jusqu'au dossier ou le projet devra être créé (le dossier « **www** » de WAMP par exemple) puis on crée un projet « **laravelcms** » par exemple

```
laravel new laravelcms
```

- Soit avec **Composer**, permet de **choisir la version de Laravel** utilisée

```
composer create-project laravel/laravel=5.1 laravelcms --prefer-dist
```

a. Packages pour Laravel

Packalyst

b. Configurer le site

URL

Pour permettre à Artisan de générer son code correctement

```
#config/app.php  
  
'url' => 'http://localhost/laravelcms',
```

Base de données

Choix de la base de données utilisée

```
#config/app.php  
  
'default' => env('DB_CONNECTION', 'mysql'),
```

Renseigner les informations de la base plus bas dans le fichier

```
'mysql' => [  
 'driver' => 'mysql',  
 'host' => env('DB_HOST', 'localhost'),  
 'database'  => env('DB_DATABASE', 'laraveldb'),  
 'username'  => env('DB_USERNAME', 'root'),  
 'password'  => env('DB_PASSWORD', ''),  
 'charset' => 'utf8',  
 'collation' => 'utf8_unicode_ci',  
 'prefix' => '',  
 'strict' => false,  
 'engine' => null,  
],
```

Il faut également changer les informations de base de données dans le fichier « **.env** » à la racine du projet.

```
DB_HOST=localhost  
DB_DATABASE=laraveldb  
DB_USERNAME=root  
DB_PASSWORD=
```

c. Afficher son site

- a. On peut aller « **http://localhost/laravelcms/public/** » pour tester son site.

- b. Il est possible de créer un « **Virtual Host** » (pour avoir « local.dev » au lieu de « http://localhost/.../public/ »)
- c. On peut aussi lancer un **serveur** avec **Artisan**.

Depuis une invite de commande, naviguer jusqu'au dossier du projet puis

```
php artisan serve
```

On peut alors se rendre « **http://localhost:8000/** » pour afficher son site.

CTRL + C pour **arrêter le serveur**

d. Les commandes avec Artisan

Obtenir la liste des commandes disponibles

```
php artisan list
```

Les commandes « make » permettent de générer du code.

4. Organisation du projet

Contrairement à Symfony, le projet n'est pas organisé par « bundles »

Contrôleurs

« app/Http/Controllers/ »

- « Auth » contrôleurs pour authentification

Routes

« app/Http/routes.php »

Modèles

« app/ »

Dossier « public » contient les feuilles de Styles, scripts, images, etc.

Vues

« app/resources/views »

- Master Pages dans le dossier « layouts »
- vues partielles dans le dossier « partials »

5. Authentification à prendre en considération

Si le site nécessite la connexion des utilisateurs. Il peut être bon d'installer dès le début la Master Page, les vues pour l'authentification, les routes, etc.

```
php artisan make:auth
```

6. Routes

[Documentation](#), [responses](#)

Note : en cas de problème avec les routes, vérifier que le module « **rewrite_module** » d'**Apache** est **activé**. Si ce n'est pas le cas, l'activer et relancer le service.

Définies dans le fichier « **routes.php** » du dossier « app/Http »

Avec Laravel 5 Celles-ci seront à placer entre ...

```
Route::group(['middleware' => ['web']], function () {
});
```

On peut **afficher une vue** directement

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

Avec **passage de paramètre**

```
Route::get('/', function () {
 return view('welcome', array('message' => 'Bienvenue sur le site!'));
});
```

Route **nommée avec vue**

```
Route::get('/', array('as' => 'homepage', function () {
 return view('welcome');
}));
```

Mais le plus souvent on **lie à une action d'un contrôleur**, et on nommera la route de manière à pouvoir l'utiliser depuis les vues (avec la méthode « route ») ou pour les redirections depuis les contrôleurs

Route « /articles » nommée « articles_index » pointant l'action « index » du contrôleur « ArticleController »

```
Route::get('articles', [
 'as' => 'articles_index',
 'uses' => 'ArticleController@index'
]);
```

Sans nom avec contrôleur

```
Route::get('articles', 'ArticleController@index');
```

Avec paramètre

```
Route::get('articles/view/{id}', [
 'as' => 'articles_view',
 'uses' => 'ArticleController@view'
]);
```

On peut définir plusieurs verbes http pour une route avec « **match** ». À noter ici également que c'est une route protégée, qui demande à l'utilisateur d'être connecté (avec le middleware « auth »)

```
Route::match(['get', 'post'], 'articles/create', [
 'as' => 'articles_create',
 'uses' => 'ArticleController@create',
 'middleware' => 'auth'
]);
```

... mais aussi « **any** » pour tous les verbes

```
Route::any('test', function() {
 // etc.
});
```

Route pour « delete »

```
Route::get('/articles/{id}', [
 'as' => 'articles_delete',
 'uses' => 'ArticleController@delete',
 'middleware' => 'auth'
]);
```

Il est possible de définir automatiquement toutes les routes pour un contrôleur. On utilisera cette approche pour les routes ne nécessitant pas d'être « propres » (partie admin du site par exemple). En premier paramètre la route, en second le contrôleur.

```
Route::controller('welcome', 'WelcomeController');
```

Groupe

Ici toutes les routes commenceront par « admin »

```
Route::group(['prefix' => 'admin'], function () {
 Route::get('test', function () {
 return 'hello';
 });
});
```

Redirection

```
Route::get('test', function () {
 return redirect('/');
});
```

Afficher un message. Soyons honnête ça sert surtout en démonstration mais ...


```
Route::get('test', function () {
 return "Ma route !";
});
```

Contrainte

```
Route::get('article/{id}', 'ArticleController@view')->where('id', '[0-9]+');
```

JSON

```
Route::get('test.json', function() {
 $people = [
 ['name' => "Marie"],
 ['name' => 'Patrick']
 ];
 return response()->json($people);
});
```


Tester ses routes

On peut afficher toutes les routes définies dans la console avec

```
php artisan route:list
```

On peut utiliser **Tinker** pour afficher l'URL d'une route

```
php artisan tinker
>>>route('articles')
>>>exit
```

7. Créer un contrôleur

[Documentation](#)

Exemple création d'un contrôleur nommé « ArticleController ». Il sera ajouté dans « **app/Http/Controllers** »

```
php artisan make:controller ArticleController
```

8. Migration et modèle

a. Créer un fichier de migration

[Documentation](#)

- Modifier les **informations de base de données** dans le fichier « **database.php** » (du dossier « config ») et « **.env** » (à la racine) si ce n'est fait.
- Créer une migration permettant de définir

```
php artisan make:migration create_article_table --create=article
```

- « create_article_table » c'est le nom du fichier généré
- « --create=article » c'est le nom de la table

... Le fichier est généré dans le dossier « **database/migrations** »

- On renseigne les colonnes de la table.


```

<?php
use Illuminate\Database\Schema\Blueprint;
use Illuminate\Database\Migrations\Migration;

class CreateArticleTable extends Migration
{
 /**
 * Run the migrations.
 *
 * @return void
 */
 public function up()
 {
 Schema::create('article', function (Blueprint $table) {
 $table->increments('id');

 $table->string('title');
 $table->longText('content');
 $table->integer('user_id')->unsigned();
 $table->foreign('user_id')->references('id')->on('users');
 $table->timestamps();
 });
 }

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

```

- « **up** » sert à mettre à jour la base, « **down** » sert à annuler les opérations sur la base.
- Les colonnes « **created_at** » et « **updated_at** » sont automatiquement ajoutées avec « **\$table->timestamps** »
- On définit une colonne « **user_id** » puis on lui ajoute une **contrainte de clé étrangère** sur l'id de la table « users »

d. Mise à jour de la base de données (ici la table « article » sera créée ainsi que les tables liées à l'authentification étant donné que c'est la première migration effectuée)

```
php artisan migrate
```

Si on veut annuler

```
php artisan migrate :rollback
```

Si on modifie encore le fichier de migration après la création des tables. Attention toutefois les tables seront vidées

```
php artisan migrate:refresh
```

b. Créer le modèle Eloquent

[Documentation](#)

```
php artisan make:model Article
```

Le modèle est généré à la racine du dossier « app »

- On renseigne le nom de la table correspondante en base avec « **\$table** »
- Et les colonnes qui seront récupérables avec « **\$fillable** »
- On définit ici en plus une fonction permettant de charger automatiquement l'utilisateur correspondant à la clé étrangère

```
<?php
namespace App;

use Illuminate\Database\Eloquent\Model;


class Article extends Model
{
 protected $table='article';
 protected $fillable = ['title', 'content'];

 public function user()
 {
 return $this->belongsTo('App\User');
 }
}
```

Note on peut cacher des colonnes avec « **\$hidden** »

9. Vues

Le dossier « **resources** » contenant les **vues**

Master Page

On peut créer sa propre Master Page ou utiliser celle générée avec l'authentification.

```

<!DOCTYPE html>
<html>
<head>
  <meta charset="UTF-8">
  <meta http-equiv="X-UA-Compatible" content="IE=edge">
  <meta name="viewport" content="width=device-width, initial-scale=1">
  <title>Laravel demo - @yield('title')</title>
  <link type="text/css" rel="stylesheet" href="{{ URL::asset('bootstrap/font-awesome.css') }}">
  <link type="text/css" rel="stylesheet" href="{{ URL::asset('bootstrap/bootstrap.css') }}">
  <link type="text/css" rel="stylesheet" href="{{ URL::asset('css/style.css') }}">
</head>
<body>
  @include('partials.header')
  <section class="container">
 @yield('content')
  </section>
  <script src="https://ajax.googleapis.com/ajax/libs/jquery/2.2.0/jquery.min.js"></script>
  <script src="{{ URL::asset('js/bootstrap.min.js') }}"></script>
</body>
</html>

```

Assets du dossier « public »

Vue partielle

Section

Une **vue** simple (welcome.blade.php)

```
@extends('layouts.app')
```

```
@section('content')
 <h2>Accueil</h2>
 <hr>
 <div class="alert alert-warning">
 <p>Bienvenue sur le site!</p>
 </div>
@endsection
```

Le moteur de vues utilisé avec **Laravel** est **BLADE** (Il est possible également d'utiliser PHP).

Documentation

Variables avec \$ devant et entre accolades {{ }}

```
{{ $article->title }}
```

@if, @foreach, etc.

```
@if(isset($articles) and count($articles)> 0)
 @foreach($articles as $article)
 <article>
 <h2><a href="{{ route('articles_view', ['id' => $article->id ]) }}">{{
 $article->title }}</a></h2>
 <div class="entry-content">
 {{ $article->content }}
 </div>
 </article>
 @endforeach
 @else
 <div class="alert alert-warning text-center">
 Voulez-vous ajouter <a href="{{ route('articles_create') }}">le
 premier article</a>?
 </div>
 @endif
```

Faire des liens

Lien simple

```
<a href="/login">
```

Son équivalent avec la fonction « url »

```
<a href="{{ url('/login') }}">
```

Fonction « route » pointe sur une route nommée


```
<a href="{{ route('articles_create') }}">Ajouter un nouvel article</a>
```

Avec paramètre passé

```
<a href="{{ route('articles_delete', ['id'=> $article->id]) }}"
class="btn btn-primary">Supprimer</a>
```

Le dossier « public »

Peut contenir les feuilles de styles, scripts, images, etc du site

Pour accéder à un fichier du dossier public

```
<link type="text/css" rel="stylesheet" href="{{ URL::asset('css/style.css') }}">
```

Il est possible également de faire un « echo » PHP si on n'utilise pas Blade.

```
<link rel="stylesheet" type="text/css" href="<?php echo asset('css/style.css'); ?>">
```

10. Crud / Routes et vues

a. Liste

Route

```
Route::get('articles', [
 'as' => 'articles_index',
 'uses' => 'ArticleController@index'
]);
```

Action du contrôleur

```
public function index()
{
 $articles = Article::all();
 return view('article/index')->with('articles', $articles);
}
```

Récupération des données
grâce au modèle

Passage à
la vue

Vue « index.blade.html »

```
@extends('layouts.app')

@section('title', 'Liste des articles')

@section('content')
 <h1>Articles</h1>
 <hr>
 @if(isset($articles) and count($articles) > 0)
 <a href="{{ route('articles_create') }}" class="btn btn-primary">Ajouter un
nouvel article</a>

 @foreach($articles as $article)
 <article>
 <header class="entry-header">
 <h2><a href="{{ route('articles_view', ['id' => $article->id ]
)}}">{{ $article->title }}</a></h2>
 <small>
 <em class="text-muted">
 Posté le <span class="created">{{ date('d M Y',
strtotime($article->created_at)) }}</span>
 par <span class="author">{{ $article->user->name }}</span>
 </em>
 </small>
 </header>
 <div class="entry-content">
 {{ $article->content }}
 </div>
 </article>

 @endforeach
 @else
 <div class="alert alert-warning text-center">
 Voulez-vous ajouter <a href="{{ route('articles_create') }}">le premier
article</a>?
 </div>
 @endif
@endsection
```

S'il y a des articles on les affiche
sinon affichage d'un message pour
afficher le premier article

Formater une date

```
{{ date('d M Y', strtotime($article->created_at)) }}
```

b. Vue détails

Route

```
Route::get('articles/view/{id}', [
 'as' => 'articles_view',
 'uses' => 'ArticleController@view'
]);
```

Action du contrôleur

On passe l'id, on récupère l'article correspondant et on le passe à la vue

```
public function view($id)
{
 $article = Article::where('id', '=', $id)->first();
 return view('article/view')->with('article', $article);
}
```

Vue « view.blade.html »

```
@extends('layouts.app')

@section('title', 'Détails de l\'article')

@section('content')

 <section>
 <header class="entry-header">
 <h1>{{ $article->title }}</h1>
 <small>
 <em class="text-muted">
 Posté le <span class="created">{{ date('d M Y',
 strtotime($article->created_at)) }}</span>
 par <span class="author">{{ $article->user->name }}</span>
 </em>
 </small>
 </header>
 <div class="pull-right">
 <a href="{{ route('articles_edit', ['id' => $article->id]) }}" class="btn
 btn-default">Modifier</a>
 <a href="{{ route('articles_delete', ['id' => $article->id]) }}" class="btn
 btn-primary">Supprimer</a>
 </div>
 <div class="entry-content">
 {{ $article->content }}
 </div>
 </section>

@endsection
```

Liens pour l'édition et suppression de l'article

c. Formulaires et validation

Documentation validation

Formulaire d'ajout

Route

```
Route::match(['get', 'post'], 'articles/create', [
 'as' => 'articles_create',
 'uses' => 'ArticleController@create',
 'middleware' => 'auth'
]);
```

Action du contrôleur

- On récupère les informations du formulaire avec « **\$request** »
- Validation de formulaire. Si le formulaire n'est pas validé automatiquement la page du formulaire est affichée avec les erreurs.
- On sauvegarde le nouvel article avec la fonction « **save** » du modèle
- **Redirection** vers la page détails de l'article avec **message flash**

```
public function create(Request $request)
{
 if($request->isMethod('post')) {
 $this->validate($request,
 [
 'title' => 'required',
 'content' => 'required'
 ],
 [
 'title.required' => 'Vous devez renseigner un titre',
 'content.required' => 'Vous devez ajouter un contenu'
 ]
 );
 $article = new Article();
 $article->title = $request->input('title');
 $article->content = $request->input('content');
 $article->user_id = $request->user()->id;
 $article->save();

 return redirect()->route('articles_view', array('id' => $article->id))-
 >with('success', 'L'article a été ajouté.');
```

Règles de validation

Personnalisation des messages d'erreur

```
 }
 else{
 return view('article/create');
```

```
<form method="post">
 {{ csrf_field() }}
 <div class="form-group">
 <label for="title">Titre</label>
 <input type="text" id="title" name="title" class="form-control"
placeholder="Saisissez votre titre ici">
 </div>
 <div class="form-group">
 <textarea rows="10" id="content" name="content" class="form-
control"></textarea>
 </div>
 <input type="submit" value="Publier" class="btn btn-default">
</form>
```


```

@if (count($errors) > 0)
 <div class="alert alert-danger">
 <ul>
 @foreach ($errors->all() as $error)
 <li>{{ $error }}</li>
 @endforeach
 </ul>
 </div>
@endif

```

Affichage des
erreurs de validation

Formulaire d'édition

Route

```

Route::match(['get', 'post'], 'articles/edit/{id}', [
 'as' => 'articles_edit',
 'uses' => 'ArticleController@edit',
 'middleware' => 'auth'
]);

```

Action du contrôleur

```

public function edit(Request $request, $id)
{
 $article = Article::where('id', '=', $id)->first();
 if($request->isMethod('post')) {

 $this->validate($request,
 [
 'title' => 'required',
 'content' => 'required'
 ],
 [
 'title.required' => 'Vous devez renseigner un titre',
 'content.required' => 'Vous devez ajouter un contenu'
 ]
 );
 $article->title = $request->input('title');
 $article->content = $request->input('content');
 $article->save();

 return redirect()->route('articles_view', array('id' => $article-
 >id))->with('success', 'L'article a été modifié.');
```

Passage de l'article à
la vue

Formulaire

```

<form method="post">
 {{ csrf_field() }}
 <div class="form-group">
 <label for="title">Titre : </label>
 <input type="text" id="title" name="title" class="form-control"
value="{{ $article->title }}">
 </div>
 <div class="form-group">
 <textarea rows="10" id="content" name="content" class="form-
control">{{ $article->content }}</textarea>
 </div>
 <input type="submit" value="Publier" class="btn btn-default">
</form>

```

d. Suppression

Route

```
Route::get('/articles/{id}', [
 'as' => 'articles_delete',
 'uses' => 'ArticleController@delete',
 'middleware' => 'auth'
]);
```


Action du contrôleur

```
public function delete($id)
{
 $article = Article::where('id', '=', $id)->first();
 $article->delete();
 return redirect()->route('articles_index')-
 >with('success', 'L'article a été supprimé.');
```


Liste

Si aucun article

Détails

Formulaire avec validation

11. Messages Flash

Depuis les **actions** d'un **contrôleur** on fait une redirection avec un message par exemple

```
return redirect()->route('articles_view',array('id' => $article->id))->with('success',  
'L'article a été ajouté.');
```

Affichage des messages dans la **Master page** (ou une vue partielle comme le header)

```
<div class="container">  
  @if(Session::has('success'))  
 <div class="alert alert-success">{{ Session::get('success') }}</div>  
  @endif  
  @if(Session::has('error'))  
 <div class="alert alert-danger">{{ Session::get('error') }}</div>  
  @endif  
</div>
```


12. Authentification

[Documentation authentification](#) et [autorisation](#)

a. Installation

Si ce n'est pas fait installer les vues d'authentification, master pages, routes, etc.

Attention certaines vues (comme « welcome ») ou la Master Page si elle se nomme « app.blade.php » risquent d'être remplacées. Voilà pourquoi il vaut mieux faire cette action avec un projet venant d'être créé.

```
php artisan make:auth
```

Vues

Contrôleurs

b. Utilisateur

Depuis le contrôleur

Savoir si l'utilisateur est connecté

```
if (Auth::check()) {
}
```

Récupérer l'utilisateur connecté

Soit avec

```
$user = Auth::user();
```

Soit

```
$request->user()
```

c. Protéger une route

On ajoute le **middleware** « **auth** » à la **route**. Automatiquement l'utilisateur sera redirigé vers la page de connexion, puis une fois cela fait il sera redirigé vers la page qu'il voulait consulter.

```
Route::match(['get', 'post'], 'articles/create', [
 'as' => 'articles_create',
 'uses' => 'ArticleController@create',
 'middleware' => 'auth'
]);
```

Il est possible de l'application à un **contrôleur** également

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

d. Menu connexion, inscription

Dans la Master Page ou dans une vue partielle « header »

```
<div class="navbar-inverse">
  <div class="container">
 <div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse" data-
target=".navbar-collapse">
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a href="{{ route('homepage') }}" class="navbar-brand">Laravel demo</a>
 </div>
 <div class="navbar-collapse collapse">
 <ul class="nav navbar-nav">
 <li><a href="{{ route('homepage') }}">Accueil</a></li>
 <li><a href="{{ route('articles_index') }}">Blog</a></li>
 </ul>

 <ul class="nav navbar-nav navbar-right">
 @if (Auth::guest())
 <li><a href="{{ url('/login') }}">Se connecter</a></li>
 <li><a href="{{ url('/register') }}">S'inscrire</a></li>
 @else
 <li class="dropdown">
 <a href="#" class="dropdown-toggle" data-toggle="dropdown"
role="button" aria-expanded="false">
 {{ Auth::user()->name }} <span class="caret"></span>
 </a>
 <ul class="dropdown-menu" role="menu">
 <li><a href="{{ url('/home') }}">Dashboard</a></li>
 <li><a href="{{ url('/logout') }}">Se déconnecter</a></li>
 </ul>
 </li>
 @endif
 </ul>
 </div>
  </div>
</div>
```

Si utilisateur non connecté

Utilisateur connecté

e. Personnaliser les formulaires générés

Exemple avec « login.blade.php »

```
@extends('layouts.app')

@section('content')

 <div class="col-md-offset-4 col-md-4">
 <h3>Se connecter</h3>
 <hr>
 <form method="post" action="{{ url('/login') }}" class="form-horizontal">
 {!! csrf_field() !!}
 <div class="form-group{{ $errors->has('email') ? ' has-error' : '' }}">
 <label for="email">Email</label>
 <input type="email" class="form-control" name="email" value="{{
old('email') }}">
 @if ($errors->has('email'))
 <span class="help-block">
 <strong>{{ $errors->first('email') }}</strong>
 </span>
 @endif
 </div>
 <div class="form-group{{ $errors->has('password') ? ' has-error' : '' }}">
 <label for="password">Mot de passe</label>
 <input type="password" class="form-control" name="password">
 @if ($errors->has('password'))
 <span class="help-block">
 <strong>{{ $errors->first('password') }}</strong>
 </span>
 @endif
 </div>
 <div class="text-center form-group">
 <input type="checkbox" name="remember"> Se souvenir de moi
 </div>

 <div class="text-center form-group">
 <button type="submit" class="btn btn-primary">Se connecter</button>
 &nbsp; ou &nbsp;
 <a href="/register">S'inscrire</a>
 </div>
 <div class="text-center form-group">
 <a class="btn btn-link" href="{{ url('/password/reset') }}">Mot de passe
oublié?</a>
 </div>
 </form>
 </div>

@endsection
```

Et « register.blade.php »

```
@extends('layouts.app')

@section('content')

 <div class="col-md-offset-4 col-md-4">
 <h3>Inscription</h3>
 <hr>
 <form class="form-horizontal" role="form" method="POST" action="{{
url('/register') }}">
```

```

 {!! csrf_field() !!}
 <fieldset>
 <div class="form-group{{ $errors->has('name') ? ' has-error' : '' }}">
 <label for="username">Nom d'utilisateur</label>
 <div class="controls">
 <input type="text" class="form-control" name="name" value="{{
old('name') }}">
 @if ($errors->has('name'))
 <span class="help-block">
 <strong>{{ $errors->first('name') }}</strong>
 </span>
 @endif
 </div>
 </div>
 <div class="form-group{{ $errors->has('email') ? ' has-error' : '' }}">
 <label for="email">Email</label>
 <div class="controls">
 <input type="email" class="form-control" name="email" value="{{
old('email') }}">
 @if ($errors->has('email'))
 <span class="help-block">
 <strong>{{ $errors->first('email') }}</strong>
 </span>
 @endif
 </div>
 </div>
 <div class="form-group{{ $errors->has('password') ? ' has-error' : '' }}">
 <label for="password">Mot de passe</label>
 <div class="controls">
 <input type="password" class="form-control" name="password">
 @if ($errors->has('password'))
 <span class="help-block">
 <strong>{{ $errors->first('password') }}</strong>
 </span>
 @endif
 </div>
 </div>
 <div class="form-group{{ $errors->has('password_confirmation') ? ' has-error'
: '' }}">
 <label for="username">Confirmer le mot de passe</label>
 <div class="controls">
 <input type="password" class="form-control"
name="password_confirmation">
 @if ($errors->has('password_confirmation'))
 <span class="help-block">
 <strong>{{ $errors->first('password_confirmation') }}</strong>
 </span>
 @endif
 </div>
 </div>
 <div class="text-center form-group">
 <button type="submit" class="btn btn-primary">S'inscrire</button>
 &nbsp; ou &nbsp;
 <a href="/login">Se connecter</a>
 </div>
 </fieldset>
</form>
</div>
@endsection

```

f. Personnaliser les messages d'erreur de validation

Dans « **AuthController** »

```
/**
 * Get a validator for an incoming registration request.
 *
 * @param array $data
 * @return \Illuminate\Contracts\Validation\Validator
 */
protected function validator(array $data)
{
 return Validator::make($data, [
 'name' => 'required|max:255',
 'email' => 'required|email|max:255|unique:users',
 'password' => 'required|confirmed|min:6',
 ], [
 'name.required' => 'Vous devez indiquer un nom d\'utilisateur',
 'email.required' => 'Un email est requis',
 'password.required' => 'Vous devez indiquer un mot de passe',
 'password.confirmed' => 'Les mots de passe ne correspondent pas',
 'password.min' => 'Le mot de passe doit faire au moins 6 caractères'
 ]);
}
```


13. Connexion avec les réseaux sociaux et « Socialite »

Documentation

a. Installation

```
composer require laravel/socialite
```

b. Configuration

```
#config/app.php

'providers' => [
 // etc.
 App\Providers\EventServiceProvider::class,
 App\Providers\RouteServiceProvider::class,
 Laravel\Socialite\SocialiteServiceProvider::class,
],

'aliases' => [
 // etc.
 'Socialite' => Laravel\Socialite\Facades\Socialite::class,
],
```

Créer des applications :

- [Facebook](#)
- [Google](#) :
 - Activer l'API Google +
 - Créer les identifiants avec « ID client OAuth ». Indiquer l'url d'origine et de redirection autorisées
 - Récupérer les identifiants

Dans le fichier « **services.php** » dans le dossier « config »

```
'facebook' => [
 'client_id' => '1748...7764',
 'client_secret' => '792eca40770...d26ed0cc1fcf',
 'redirect' =>
 'http://localhost/laravelcms/public/login/callback/facebook',
],
'google' => [
 'client_id' => '1007...93apps.googleusercontent.com',
 'client_secret' => 'RD3uwlbz...ipjyxr11',
 'redirect' =>
 'http://localhost/laravelcms/public/login/callback/google',
],
```

Migration et mise à jour de la base

« Socialite » ne fait pas tout, il faut soi-même modifier la base de données et la table « users »

Créer une migration pour modifier la table « users » (exemple « update_users_table »)

```
php artisan make:migration update_users_table
```

```
<?php
use Illuminate\Database\Schema\Blueprint;
use Illuminate\Database\Migrations\Migration;

class UpdateUsersTable extends Migration
{
 /**
 * Run the migrations.
 *
 * @return void
 */
 public function up()
 {
 Schema::table('users', function ($table) {
 $table->string('provider');
 $table->text('social_id');
 $table->string('role')->default('role_user');
 });
 }

 /**
 * Reverse the migrations.
 *
 * @return void
 */
 public function down()
 {
 }
}
```

Note on pourrait revoir et améliorer la structure, créer une table « role » par exemple mais ici c'est un simple exemple.

Mettre à jour la base (attention les tables seront vidées)

```
php artisan migrate:refresh
```

Routes

```
Route::get('/login/{provider}', [
 'as' => 'auth_social_login',
 'uses' => 'Auth\AuthController@redirectToProvider'
]);

Route::get('/login/callback/{provider}', [
 'as' => 'auth_social_callback',
 'uses' => 'Auth\AuthController@handleProviderCallback'
]);
```

Ajouter deux actions au contrôleur « AuthController »

« Socialite » ne fait pas tout, il faut mettre à jour la base de données

Redirection vers le réseau social.
L'utilisateur accepte les permissions la première fois

```
public function redirectToProvider($provider)
{
 return Socialite::driver($provider)->redirect();
}

public function handleProviderCallback($provider)
{
 $user = Socialite::driver($provider)->user();
 $userCheck = User::where('email', '=', $user->email)->first();
 if(empty($userCheck))
 {
 // register
 $newUser = new User;
 $newUser->email = $user->email;
 $parts = explode("@", $user->email);
 $username = $parts[0];
 $newUser->name = $username;
 $newUser->provider = $provider;
 $newUser->social_id = $user->id;
 $newUser->password = bcrypt(str_random(20));
 $newUser->save();

 Auth::login($newUser, true);
 return redirect()->route('articles_index')->with('success', 'Vous êtes connecté.');
```

Callback avec les informations de l'utilisateur

```
 }
 else
 {
 // verifier provider
 if($userCheck->provider == $provider)
 {
 Auth::login($userCheck, true);
 return redirect()->route('articles_index')->with('success', 'Vous êtes connecté.');
```

Redirection vers le réseau social.
L'utilisateur accepte les permissions la première fois

```
 }
 else
 {
 return redirect('/login')->with('error', 'Un utilisateur est déjà enregistré avec cet email.');
```

Ne pas oublier


```
use Socialite;
```

Ajout de liens dans la vue « login.blade.php »

```
<a href="{{ route('auth_social_login', ['provider'=>'facebook']) }}">Facebook</a>
<a href="{{ route('auth_social_login', ['provider'=>'google']) }}">Google+</a>
```

On peut utiliser [Bootstrap social](#) si on veut mettre en forme ses liens.

```
<a class="btn btn-block btn-social btn-facebook" href="{{
route('auth_social_login', ['provider'=>'facebook']) }}">
<span class="fa fa-facebook"></span>
Facebook
</a>
<a class="btn btn-block btn-social btn-google" href="{{
route('auth_social_login', ['provider'=>'google']) }}">
  <span class="fa fa-google"></span>
  Google+
</a>
```


Problème de certificat SSL en local (exemple avec Wamp)

- Télécharger le fichier [cacert.pem](#) et le copier à la racine de Wamp.
- Ouvrir **PHP.ini** (exemple « C:\wamp\bin\apache\apache2.4.9\bin », sinon on peut obtenir le chemin avec « phpinfo() ») et rajouter la ligne tout en bas du fichier dans la partie « [curl] » (on indique le chemin vers le fichier cacert.pem)

```
curl.cainfo="c:/wamp/cacert.pem"
```